

August 1982

Automated Procedure for Developing Hybrid Computer Simulations of Turbofan Engines

I-General Description

John R. Szuch,
Susan M. Krosel, and
William M. Bruton

NASA
Technical
Paper
1851

1982

3 1176 01329 1571

Automated Procedure for Developing Hybrid Computer Simulations of Turbofan Engines

I-General Description

John R. Szuch,
Susan M. Krosel, and
William M. Bruton
*Lewis Research Center
Cleveland, Ohio*

National Aeronautics
and Space Administration

Scientific and Technical
Information Branch

Contents

	page
Summary.....	1
Introduction.....	1
Engine Model	3
Engine Configuration	3
Steady-State Models.....	4
Engine Dynamics.....	8
Hybrid Computer Program	10
Hybrid Computing System	10
Scaling	10
Target Analog Program.....	11
Target Digital Program	11
Host Digital Program.....	20
Input Data	20
Organization.....	23
MAIN Program.....	23
Subroutines	25
Function Routines.....	26
Program Statistics	27
Turbofan Engine Test Case	27
Engine Description	27
Hybrid Computer Specification	29
Host Program Input Data	30
Host Program Output Data	31
Results and Discussion	33
Steady State.....	33
Transients	37
Concluding Remarks	37
Appendixes	
A—Symbols	38
B—Derivation of Dynamic Energy Equation	40
C—Target Analog Program.....	41
D—Target Digital Program	47
E—Host Digital Program.....	69
References	117

Summary

Computer simulations provide a means of analyzing the behavior and interactions of complex dynamic systems such as aircraft propulsion systems. The hybrid (analog-digital) computer offers the opportunity to combine the best features of analog and digital computation to satisfy the requirements of engine simulation. Unfortunately there are a number of difficult problems to be faced when developing hybrid computer simulations. This report addresses some of those problems and offers a systematic, computer-aided, self-documenting methodology for developing hybrid computer simulations of turbofan engines. The concepts and computer codes presented are applicable to simulations of other engine types.

The proposed methodology makes use of a host program, written in Fortran, that can run on a large digital computer. The host program performs all the calculations and data manipulations that are needed to transform user-supplied engine design information to a form suitable for the hybrid computer. The companion target (hybrid) computer program is, of course, machine dependent. As presented, the target program consists of a scaled-fraction Fortran program that runs on the EAI PACER 100 digital computer and a prescribed patching arrangement for the EAI 681 analog computer. A test case is described and comparisons between hybrid and user-specified engine performance data are presented. Steady-state results are shown to be within 2 to 3 percent of the user-specified data over the entire engine operating line. A number of simulated engine transients were run on the hybrid computer to demonstrate the transient capabilities of the simulation. Finally extensions of the host-target simulation concept are discussed, including planned investigations of model simplifications, alternative analog-digital computation splits, parallel processing, and other approaches to achieving real-time operation.

Introduction

The development of aircraft propulsion systems depends, to a great extent, on being able to predict the performance of the propulsion system and its associated controls. Computer simulations provide the means for analyzing the behavior and interactions of these increasingly complex systems prior to building and

testing expensive hardware. Simulations can also serve as aids in understanding and solving problems that arise after the propulsion system is developed.

Digital computer simulations with the necessary steady-state and transient capabilities have been developed. Simulations of specific engines and also generalized codes for simulating a range of engine types are available (refs. 1 to 6). Although these digital simulations offer many advantages, they do consume a great deal of computing time since they generally require iterative solutions and numerical integration. This restricts their usefulness in many applications.

Analog computer simulations can provide high-speed (faster than real time) solutions, interaction with the user, and hardware-in-the-loop capability. However, analog computers are not widely used for engine simulations because of the large amounts of computing equipment and the time required to set up that equipment, particularly if many multivariate functions have to be generated. The digital computer is, of course, better suited for the function generation task.

The hybrid (analog plus digital) computer offers the opportunity to use the best features of digital and analog computation to satisfy the requirements of engine simulation. By appropriately splitting the computation load between the analog and digital processors, steady-state and dynamic accuracy can be achieved with reasonable solution times (at or near real time) with a significant reduction in analog equipment. In addition, the user is provided "hands on" interactive control of the simulation with convenient display and recording of simulation results. Real-time, hybrid computer simulations of the Pratt & Whitney TF30-P-3 and F100-PW-100 turbofan engines have been developed (refs. 7 to 9) and used to support the development of advanced electronic engine controls (refs. 10 to 13) at the Lewis Research Center. In these applications the engine simulations served as "test beds" for evaluating new control laws and for verifying control software prior to engine testing.

Unfortunately the development of accurate hybrid computer simulations is often viewed as an "art" that requires specialists experienced in dynamic system modeling, computer programming, and computer operations. There are, in fact, a number of difficult problems that must be dealt with when developing hybrid simulations. As shown in figure 1 these include (1) the *formulation* of a mathematical model that is detailed enough for the particular application yet does not require

Figure 1. - Simulation development process.

excessive computing equipment or consume excessive computing time, (2) the *preparation* of simulation design data so as to put numerical values into the mathematical model, (3) the *implementation* of the simulation on the hybrid computer, (4) the *evaluation* of the simulation model relative to available design and off-design engine data, (5) the *modification* of the simulation, if necessary, to match the reference data, (6) the *documentation* of the simulation and its development to facilitate changes and extensions of the simulation design as requirements and applications change, and (7) *repetition* of the development process for each new engine to be studied.

This report addresses these problems and offers a systematic, computer-aided, self-documenting methodology for the development of a hybrid computer simulation of a typical turbofan engine. This methodology represents an extension of many of the ideas presented in reference 14. However, reference 14 concentrated on the techniques for generalizing the simulation to handle many different engine configurations. This report focuses on one engine type and concentrates on the automation and documentation of the simulation development process. It is the feeling of the authors that the concepts and computer codes presented in this report are sufficiently general to permit

their adaptation to simulations of other engine types. However, the problem of generalization is not addressed in this report.

The proposed methodology is illustrated in figure 2. A host program, written in Fortran, runs on a suitable large-scale digital computer (in this case, an IBM 370/3033). The host program performs all the precalculations and data manipulations that are needed to transform user-supplied engine design information to a form suitable for the hybrid computer. The host program trims the self-contained engine model to match user-supplied "design" point performance data and can also provide a quantitative measure of each engine component model's accuracy relative to supplied "off design" point data if such data are available. This permits off-line refinement and evaluation of the models by using the host program, prior to implementation of the hybrid simulation. Finally the host program provides printouts of simulated engine parameters and punched cards containing the hybrid computer setup and control information.

The target (hybrid) simulation, as presented, runs on the Electronic Associates Inc. (EAI) PACER 600 hybrid computer system. That system consists of a 32K 16-bit digital processor, a 10-volt analog computer, and an

Figure 2. - Proposed simulation development methodology.

interface unit that provides communication between the analog and digital machines. The target simulation consists of digital subroutines and function routines and a prescribed analog patching arrangement. The digital routines do the following: (1) set up the analog computer components, including setting of potentiometers and integrator gains, (2) compute state variable derivatives based on sampled values of state variables and simulated engine inputs such as fuel flow, and (3) provide printouts of selected steady-state data. The analog computer is used, primarily, for integration of the state variable derivatives. Strip-chart recorders are used to monitor and record the transient behavior of the simulation. Twenty-five analog-to-digital converters (ADC's) and 21 digital-to-analog converters (DAC's) are used to transfer information between the analog and digital processors.

Part I of this report contains a detailed description of the turbofan engine model and the host and target programs. Source listings of digital routines and analog patching diagrams are provided along with program statistics. Results are presented for a test case (a turbofan engine operating at sea-level, static conditions between idle and maximum power) including time histories of simulation transients. Computer printouts of host program input and output data for the test case are presented in Part II of this report (ref. 15). However, Part II is not required to understand the concepts and computer codes presented in Part I.

The simulation, as presented, does not run in real time on the hybrid computer. This is due to the level of detail in the engine model, the extensive use of digital computation in the hybrid simulation, and the limited speed of the PACER 100 digital computer. However, the computer programs that are presented should provide an excellent baseline from which to explore model

simplifications, different analog-digital computational splits, parallel processing, and other approaches to achieving real-time operation within the framework of the presented methodology. The computer-aided, self-documenting nature of the methodology should facilitate such studies. Nonetheless, the simulation, as presented, represents a significant improvement over batch running of comparable all-digital simulations.

Engine Model

The mathematical model describing the performance of a two-spool, augmented turbofan engine is patterned after the generalized engine model presented in reference 14. Overall performance maps are used to provide accurate steady-state representations of the engine's rotating components. The effects of variable fan and compressor geometry are accounted for by using baseline maps that correspond to nominally scheduled geometry and then biasing the baseline map outputs by functions of the actual geometry. Factors such as fluid momentum, mass and energy storage, and rotor inertias are included to provide transient capability. To improve steady-state accuracy, the effects of temperature and fuel-air ratio on thermodynamic gas properties are also included. The following sections describe the turbofan engine configuration and the individual component models.

Engine Configuration

Figure 3 contains a schematic representation of a two-spool, augmented turbofan engine. A single inlet is used to supply airflow to the fan. Air leaving the fan is separated into two flow streams: One stream passes

Figure 3. - Schematic representation of augmented turbofan engine.

CD-11819-07

through the engine core; the other stream passes through an annular bypass duct. The fan is driven by a low-pressure turbine. The core airflow passes through a compressor that is driven by a high-pressure turbine. Both the fan and compressor are assumed to have variable geometry (vanes) to improve stability at low speeds. Engine airflow bleeds are extracted at the compressor exit (station 3) and used for turbine cooling (flow returns to the cycle) and for accessory drives (flow lost to the cycle). Fuel flow is injected in the main combustor and burned to produce hot gas for driving the turbines. The engine core and bypass streams combine in an augmentor duct, where additional fuel is added to further increase the gas temperature (and hence thrust). The augmentor flow is discharged through a variable convergent-divergent nozzle. The nozzle throat area (station 8) and exhaust area (station 9) are varied to maintain engine airflow and to minimize drag during augmentor operation. Figure 4 contains a computational flow diagram of the engine model. All symbols are defined in appendix A. The following sections describe the steady-state and dynamic elements in the engine model.

Steady-State Models

Flight condition and inlet. – For any simulated flight condition (altitude and flight Mach number) it is

necessary to compute the fan inlet conditions (total pressure and temperature) and the back-pressure on the nozzle. A steady-state, military specification inlet recovery characteristic is used together with standard atmospheric data. The following equations define the flight condition and inlet model in the simulation:

$$P_0 = f_1(a) \quad (1)$$

$$T_0 = f_2(a) + T_{\text{am}} \quad (2)$$

$$\left. \begin{aligned} \eta_I &= 1.0 && \text{if } M_0 \leq 1.0 \\ &= 1.0 - 0.075 (M_0 - 1.0)^{1.35} && \text{if } M_0 > 1.0 \end{aligned} \right\} \quad (3)$$

$$T_2 = T_0 \left[1.0 + \frac{(\gamma_I - 1) M_0^2}{2} \right] \quad (4)$$

$$P_2 = P_0 \eta_I \left(\frac{T_2}{T_0} \right)^{\gamma_I / (\gamma_I - 1)} \quad (5)$$

$$\gamma_I = \gamma_0 = 1.4 \quad (6)$$

Figure 4. - Computational flow diagram of augmented turbofan engine simulation.

The functions f_1 and f_2 are curve fits of atmospheric data from reference 16.

Gas properties. – In general, the engine component models utilize variable thermodynamic gas properties. Curve fits of data found in reference 17 are used to compute specific heats, specific heat ratios, and specific enthalpies from given values of temperature and fuel-air ratio. (JP-4 is assumed as the fuel.) For each intercomponent volume, the following equations are used:

$$c_p = f_3(T, f/a) \quad (7)$$

$$R = f_4(f/a) \approx R_A \quad (8)$$

$$c_v = c_p - \frac{R}{J} \quad (9)$$

$$\gamma = \frac{c_p}{c_v} \quad (10)$$

$$h = f_5(T, f/a) \quad (11)$$

Fan. – Fan performance is represented by a set of overall performance maps. This technique does not account for interstage dynamics in the frequency range of interest ($f < 10$ Hz). Separate maps (functions) are used for the tip (bypass) and hub (core) sections of the fan to account for the pressure gradient that can occur at the fan exit. The maps are assumed to represent the fan performance with the variable geometry (inlet guide vanes) at nominal, scheduled conditions. The effects of off-schedule geometry are included in the model by adjusting the map-generated value of corrected fan airflow. These effects are assumed to be correlated with the actual vane position and the corrected fan speed. The following equations describe the fan model:

$$(\dot{w}_c)_{FAN,M} = f_6\left(\frac{P_{13}}{P_2}, \frac{N_L}{\theta_2^{1/2}}\right) \quad (12)$$

$$P_{2.1} = P_{2.2} = P_2 f_7\left(\frac{P_{13}}{P_2}, \frac{N_L}{\theta_2^{1/2}}\right) \quad (13)$$

$$\dot{w}_2 = \frac{(\dot{w}_c)_{FAN,M} \delta_2 [1 + f_8(CIVV, N_L/\theta_2^{1/2})]}{\theta_2^{1/2}} \quad (14)$$

$$\eta_{FAN,OD} = f_9\left(\frac{P_{13}}{P_2}, \frac{N_L}{\theta_2^{1/2}}\right) \quad (15)$$

$$\left(\frac{\Delta T}{T}\right)_{FAN,OD,id} = \left(\frac{P_{13}}{P_2}\right)^{(\gamma_{FAN}-1)/\gamma_{FAN}} - 1.0 \quad (16)$$

$$T'_{13} = \left[\frac{(\Delta T/T)_{FAN,OD,id}}{\eta_{FAN,OD} + 1} \right] T_2 \quad (17)$$

$$\eta_{FAN,ID} = f_{10}\left(\frac{P_{13}}{P_2}, \frac{N_L}{\theta_2^{1/2}}\right) \quad (18)$$

$$(\Delta T/T)_{FAN,ID,id} = \left(\frac{P_{2.1}}{P_2}\right)^{(\gamma_{FAN}-1)/\gamma_{FAN}} - 1.0 \quad (19)$$

$$T_{2.1} = T_{2.2} = \left[\frac{(\Delta T/T)_{FAN,ID,id}}{\eta_{FAN,ID} + 1} \right] T_2 \quad (20)$$

$$\gamma_{FAN} = \gamma_2 \quad (21)$$

Compressor. – The mathematical model of the compressor is very similar to the fan model. That is, overall performance maps are utilized with a shift in the corrected airflow based on off-schedule values of variable vane position. However, because of the greater temperature rise through the compressor, the assumption of constant specific heat ratio based on inlet conditions could lead to a problem in matching steady-state cycle data. For this reason an “average” compressor temperature is computed and used to generate an average specific heat ratio. The following equations describe the compressor model:

$$(\dot{w}_c)_{C,M} = f_{11}\left(\frac{P_3}{P_{2.2}}, \frac{N_H}{\theta_{2.2}^{1/2}}\right) \quad (22)$$

$$\dot{w}_{2.2} = \frac{(\dot{w}_c)_{C,M} \delta_{2.2} [1 + f_{12}(RCVV, N_H/\theta_{2.2}^{1/2})]}{\theta_{2.2}^{1/2}} \quad (23)$$

$$\eta_C = f_{13}\left(\frac{P_3}{P_{2.2}}, \frac{N_H}{\theta_{2.2}^{1/2}}\right) \quad (24)$$

$$\left(\frac{\Delta T}{T}\right)_{C,id} = \left(\frac{P_3}{P_{2.2}}\right)^{(\gamma_C-1)/\gamma_C} - 1.0 \quad (25)$$

$$T_C = \beta_C T_{2.2} + (1 - \beta_C) T_3 \quad (26)$$

$$T'_3 = \left[\frac{(\Delta T/T)_{C,id}}{\eta_C} + 1 \right] T_{2,2} \quad (27)$$

Bleeds.—The extraction of turbine cooling and auxiliary drive air from the compressor exit is accounted for in the turbofan engine model. Because of the high pressure at the compressor exit, flow through the bleed passages is assumed to be choked. The following equations describe the bleed model:

$$\left(\frac{\dot{w}}{A} \right)_{BL} = P_3 \left(\frac{g_c \gamma_3}{R_A T_3} \right)^{1/2} \left[\frac{2}{(\gamma_3 + 1)} \right]^{(\gamma_3 + 1)/2(\gamma_3 - 1)} \quad (28)$$

$$\dot{w}_{BLHT} = A_{BLHT} \left(\frac{\dot{w}}{A} \right)_{BL} \quad (29)$$

$$\dot{w}_{BLLT} = A_{BLLT} \left(\frac{\dot{w}}{A} \right)_{BL} \quad (30)$$

$$\dot{w}_{BLOV} = A_{BLOV} \left(\frac{\dot{w}}{A} \right)_{BL} \quad (31)$$

Turbines.—As in the case of the fan and compressor the overall performance of the high- and low-pressure turbines is represented by bivariate maps. Turbine flow and enthalpy drop parameters are computed as functions of pressure ratio and corrected speed. As described in the section *Intercomponent volumes*, the cooling bleed for each turbine is assumed to reenter the cycle at the turbine discharge, although a portion of each bleed flow is assumed to do turbine work. The following equations define the turbine models:

$$(\dot{w}_p)_{HT} = f_{14} \left(\frac{P_{4,1}}{P_4}, \frac{N_H}{T_4^{1/2}} \right) \quad (32)$$

$$\dot{w}_4 = \frac{(\dot{w}_p)_{HT} P_4 N_H}{T_4} \quad (33)$$

$$(h_p)_{HT} = f_{15} \left(\frac{P_{4,1}}{P_4}, \frac{N_H}{T_4^{1/2}} \right) \quad (34)$$

$$(\Delta h)_{HT} = (h_p)_{HT} N_H T_4^{1/2} \quad (35)$$

$$(\dot{w}_p)_{LT} = f_{16} \left(\frac{P_5}{P_{4,1}}, \frac{N_L}{T_{4,1}^{1/2}} \right) \quad (36)$$

$$\dot{w}_{4,1} = \frac{(\dot{w}_p)_{LT} P_{4,1} N_L}{T_{4,1}} \quad (37)$$

$$(h_p)_{LT} = f_{17} \left(\frac{P_5}{P_{4,1}}, \frac{N_L}{T_{4,1}^{1/2}} \right) \quad (38)$$

$$(\Delta h)_{LT} = (h_p)_{LT} N_L T_{4,1}^{1/2} \quad (39)$$

Combustors and ducts.—Total pressure losses are included in the models of the main combustor, bypass duct, mixer entrance, and augmentor. Mach numbers in these regions are assumed to be moderate, thus allowing the use of fairly simple loss equations. The losses for the main combustor, bypass duct, and augmentor are assumed to be proportional to the square of the corrected flow parameters $\dot{w} T^{1/2}/P$. The pressure drop associated with the entrance to the augmentor is assumed to be proportional to the pressure level. The heat addition associated with the burning of fuel in the main combustor and augmentor is assumed to take place in volumes V_4 and V_7 , respectively. As an aid in matching steady-state cycle data, average combustor temperatures are computed and used in the dynamic energy balances (see the section *Intercomponent volumes*). The following equations describe the combustor and duct models:

$$\dot{w}_3 = \left[\frac{P_3(P_3 - P_4)}{K_B T_3} \right]^{1/2} \quad (40)$$

$$T_B = \beta_B T_3 + (1 - \beta_B) T_4 \quad (41)$$

$$\Delta h_B = HVF \eta_B \quad (42)$$

$$\eta_B = f_{18} (f/a)_4 \quad (43)$$

$$(f/a)_4 = \frac{\dot{w}_{F,4}}{\dot{w}_3} \quad (44)$$

$$P_5 = K_{PR5} P_6 \quad (45)$$

$$P'_7 = \frac{P_6 - K_{AB} \dot{w}_6^2 T_6}{P_6} \quad (46)$$

$$T_{AB} = \beta_{AB} T_6 + (1 - \beta_{AB}) T_7 \quad (47)$$

$$\Delta h_{AB} = HVF \eta_{AB} \quad (48)$$

$$\eta_{AB} = f_{19}[(f/a)_7]$$

$$(49) \quad M_E^* = f_{22} \left(\frac{P_0}{P_7} \right) \quad (60)$$

$$(f/a)_7 = \frac{(\dot{w}_{F,7} + \dot{w}_{F,4})}{(\dot{w}_6 - \dot{w}_{F,4})}$$

$$(50) \quad v_E = M_E^* C_{v,N} \left[\frac{2g_c \gamma_N R_A T_7}{(\gamma_N + 1)} \right]^{\frac{1}{2}} \quad (61)$$

$$P_{16} = \frac{P_{13} - K_D \dot{W}_{13}^2 T_{13}}{P_{13}}$$

$$(51) \quad C_{v,N} = f_{23} \left(\frac{P_0}{P_7} \right) \quad (62)$$

$$T_{16} = T_{13}$$

(52)

Exhaust nozzle.—A convergent-divergent nozzle configuration is assumed for the turbofan engine model. A convergent-only nozzle may be considered a subset of the more general model. A fairly detailed mathematical representation of the thermodynamics is used, including the treatment of normal shocks in the divergent section. The pressure losses associated with the shock are computed along with gross and net engine thrust. The following equations define the nozzle model and are based on material presented in reference 18:

$$w_7 = P_7 A_E^* C_{d,N} \left(\frac{g_c \gamma_N}{R_A T_7} \right)^{1/2} \left[\frac{2}{(\gamma_N + 1)} \right]^{(\gamma_N + 1)/2(\gamma_N - 1)} \quad (53)$$

$$F_N = \frac{w\gamma v_E}{g_c} + A_E(P_E - P_0) \quad (54)$$

$$C_{d,N} = f_{20} \left(\frac{P_0}{P_7} \right) \quad (55)$$

$$\left(\frac{P_0}{P_7}\right)_{\text{cr}} = f_{21} \left(\frac{A_E}{A_8}\right) \quad (56)$$

If $P_0/P_7 \geq (P_0/P_7)_{\text{cr}}$, the flow is subsonic in the nozzle and

$$P_E = P_0 \quad (57)$$

$$(57) \quad v_x = M_x^* \left[\frac{2\gamma_N R_A g_c T_7}{(\gamma_N + 1)} \right]^{\gamma_2} \quad (70)$$

$$\frac{A_E}{A_E^*} = f_{21}^{-1}\left(\frac{P_0}{P_7}\right)$$

$$(58) \quad \frac{v_x}{v_y} = f_{29}(M_x) \quad (71)$$

$$A_E^* = \frac{A_E}{(A_E/A_E^*)}$$

$$(59) \quad v_E = \frac{C_{v,N} v_x}{v_x v_y} \quad (72)$$

Otherwise a shock may exist in the divergent portion of the nozzle. To compute the required parameters under these conditions, shock tables such as those in reference 18 must be used.

$$M_x = f_{24} \left(\frac{A_E}{A_8} \right) \quad (63)$$

$$\frac{P_y}{P_x} = f_{25}(M_x) \quad (64)$$

$$\frac{P_y}{p_x} = f_{26}(M_x) \quad (65)$$

$$\frac{p_y}{p_x} = f_{27}(M_x) \quad (66)$$

$$\left(\frac{P_0}{P_7}\right)_{\text{es}} = \frac{(P_y/P_x)(p_y/p_x)}{P_y/p_x} \quad (67)$$

If $P_0/P_7 = (P_0/P_7)_{es}$, the shock will be in the nozzle exit plane. Then

$$P_E = P_0 \quad (68)$$

$$(57) \quad v_x = M_x^* \left[\frac{2\gamma_N R_A g_c T_7}{(\gamma_N + 1)} \right]^{1/2} \quad (70)$$

$$(58) \quad \frac{v_x}{v_y} = f_{29}(M_x) \quad (71)$$

$$(59) \quad v_E = \frac{C_{v,N} v_x}{v_x v_y} \quad (72)$$

If $P_0/P_7 < (P_0/P_7)_{es}$, the shock is external to the nozzle. Then

$$M_E^* = f_{28} \left(\frac{A_E}{A_8} \right) \quad (73)$$

$$\frac{P_E}{P_7} = f_{30} \left(\frac{A_E}{A_8} \right) \quad (74)$$

$$P_E = P_7 \left(\frac{P_E}{P_7} \right) \quad (75)$$

$$v_E = M_E^* C_{v,N} \left[\frac{2\gamma_N R_A g_c T_7}{(\gamma_N + 1)} \right]^{1/2} \quad (76)$$

If $(P_0/P_7)_{cr} > P_0/P_7 > (P_0/P_7)_{es}$, the shock is in the divergent section and

$$P_E = P_0 \quad (77)$$

$$\frac{A_x^*}{A_y} = \frac{P_y}{P_x} = f_{25}(M_x) \quad (78)$$

$$\frac{A_E}{A_y} = \left(\frac{A_E}{A_8} \right) \left(\frac{A_x^*}{A_y} \right) \quad (79)$$

$$\frac{P_E}{P_y} = f_{21} \left(\frac{A_E}{A_y} \right) \quad (80)$$

$$\frac{P_E}{P_x} = \left(\frac{P_E}{P_y} \right) \left(\frac{P_y}{P_x} \right) \quad (81)$$

$$P_E = P_7 \left(\frac{P_E}{P_x} \right) \quad (82)$$

To solve these equations, M_x can be varied until equations (82) and (77) produce the same values for P_E . Then

$$M_E^* = f_{28} \left(\frac{A_E}{A_y^*} \right) \quad (83)$$

$$v_E = M_E^* C_{v,N} \left[\frac{2\gamma_N R_A g_c T_7}{(\gamma_N + 1)} \right]^{1/2} \quad (84)$$

The compressible flow tables in reference 18 and the functional relationships (f_{21} to f_{30}) assume a specific heat ratio of 1.4. In general, the specific heat ratio in the tailpipe of a turbofan engine will be lower than this value, particularly during augmentor operation. To compensate for this error when setting up the model to match specified cycle data, the value of γ_N in the flow rate and velocity equations is adjusted in the host program to give the desired values of flow rate \dot{w}_7 and gross thrust F_N . The net engine thrust is computed by subtracting the inlet ram drag from the gross thrust.

$$F_n = F_N - M_0 \dot{w}_2 \left(\frac{\gamma_0 R_A T_0}{g_c} \right)^{1/2} \quad (85)$$

Engine Dynamics

Intercomponent volumes. – Intercomponent volumes are assumed at engine locations where either (1) gas dynamics are considered important or (2) gas dynamics are required to avoid the need for iterative solution of equations. In these volumes the storage of mass and energy occurs. The dynamic forms of the continuity, energy, and state equations (ref. 19) are solved for the stored mass, temperature, and pressure in each volume. The following equations define the dynamic models of the intercomponent volumes. Appendix B contains a derivation of the general form of the energy equation used in the engine model.

$$W_{13} = \int_0^t (\dot{w}_2 - \dot{w}_{2.2} - \dot{w}_{13}) dt + W_{13,i} \quad (86)$$

$$T_{13} = \int_0^t \left\{ [(\dot{w}_2 - \dot{w}_{2.2})(h'_{13} - h_{13})/c_{v,13} \right. \quad (87)$$

$$\left. + T_{13}(\dot{w}_2 - \dot{w}_{2.2} - \dot{w}_{13})(\gamma_{13} - 1)] / W_{13} \right\} dt + T_{13,i}$$

$$P_{13} = \frac{R_A W_{13} T_{13}}{V_{13}} \quad (88)$$

$$W_3 = \int_0^t (\dot{w}_{2.2} - \dot{w}_{BLHT} - \dot{w}_{BLLT} - \dot{w}_{BLOV} - \dot{w}_3) dt + W_{3,i} \quad (89)$$

$$T_3 = \int_0^t \left\{ \left[\dot{w}_{2,2}(h'_3 - h_3)/c_{v,3} + T_3(\dot{w}_{2,2} - \dot{w}_{BLHT} - \dot{w}_{BLLT} - \dot{w}_{BLOV} - \dot{w}_3) \times (\gamma_3 - 1) \right] / W_3 \right\} dt + T_{3,i} \quad (90)$$

$$P_3 = \frac{R_A W_3 T_3}{V_3} \quad (91)$$

$$W_4 = \int_0^t (\dot{w}_3 + \dot{w}_{F,4} - \dot{w}_4) dt + W_{4,i} \quad (92)$$

$$T_4 = \int_0^t \left(\left\{ \left[\dot{w}_3 h_B + \dot{w}_{F,4} \Delta h_B - h_4(\dot{w}_3 + \dot{w}_{F,4}) \right] / c_{v,4} + T_4(\dot{w}_3 + \dot{w}_{F,4} - \dot{w}_4)(\gamma_4 - 1) \right\} / W_4 \right) dt + T_{4,i} \quad (93)$$

$$P_4 = \frac{R_A W_4 T_4}{V_4} \quad (94)$$

$$W_{4.1} = \int_0^t (\dot{w}_4 + \dot{w}_{BLHT} - \dot{w}_{4.1}) dt + W_{4.1,i} \quad (95)$$

$$T_{4.1} = \int_0^t \left(\left\{ \left[\dot{w}_4(h_4 - \Delta h_{HT}) + \dot{w}_{BLHT}(h_3 - K_{BLWHT}\Delta h_{HT}) - h_{4.1}(\dot{w}_4 + \dot{w}_{BLHT}) \right] / c_{v,4.1} \right\} + T_{4.1}(\dot{w}_4 + \dot{w}_{BLHT} - \dot{w}_{4.1})(\gamma_{4.1} - 1) \right\} / W_{4.1} \right) dt + T_{4.1,i} \quad (96)$$

$$P_{4.1} = \frac{R_A W_{4.1} T_{4.1}}{V_{4.1}} \quad (97)$$

$$W_6 = \int_0^t (\dot{w}_{4.1} + \dot{w}_{BLLT} + \dot{w}_{13} - \dot{w}_6) dt + W_{6,i} \quad (98)$$

$$T_6 = \int_0^t \left(\left\{ \left[\dot{w}_{4.1}(h_{4.1} - \Delta h_{LT}) + \dot{w}_{BLLT}(h_3 - K_{BLWLT}\Delta h_{LT}) + \dot{w}_{13}h_{16} - h_6(\dot{w}_{4.1} + \dot{w}_{BLLT} + \dot{w}_{13}) \right] / c_{v,6} + T_6(\dot{w}_{4.1} + \dot{w}_{BLLT} + \dot{w}_{13} - \dot{w}_6)(\gamma_6 - 1) \right\} / W_6 \right) dt + T_{6,i} \quad (99)$$

$$P_6 = \frac{R_A W_6 T_6}{V_6} \quad (100)$$

$$W_7 = \int_0^t (\dot{w}_6 + \dot{w}_{F,7} - \dot{w}_7) dt + W_{7,i} \quad (101)$$

$$T_7 = \int_0^t \left(\left\{ \left[\dot{w}_6 h_{AB} + \dot{w}_{F,7} \Delta h_{AB} - h_7(\dot{w}_6 + \dot{w}_{F,7}) \right] / c_{v,7} + T_7(\dot{w}_6 + \dot{w}_{F,7} - \dot{w}_7)(\gamma_7 - 1) \right\} / W_7 \right) dt + T_{7,i} \quad (102)$$

$$P_7 = \frac{R_A W_7 T_7}{V_7} \quad (103)$$

Fluid momentum. – The effects of fluid momentum on the transient behavior of the turbofan are considered in the bypass and augmentor duct models. The contribution of flow dynamics in the compressor, main combustor, and turbines is assumed to be high frequency (> 10 Hz) and is ignored. The following equations define the flow dynamics in the engine model:

$$\dot{w}_{13} = g_c \left(\frac{A}{l} \right)_D \int_0^t (P_{16} - P_6) dt + \dot{w}_{13,i} \quad (104)$$

$$\dot{w}_6 = g_c \left(\frac{A}{l} \right)_{AB} \int_0^t (P'_7 - P_7) dt + \dot{w}_{6,i} \quad (105)$$

Rotor inertias. – The most significant factors in determining the transient behavior of the turbofan are the rotor moments of inertia. Rotor speeds are computed from the dynamic forms of the angular momentum equations.

$$N_L = \left(\frac{30}{\pi} \right)^2 \frac{J}{I_L} \int_0^t \left\{ \left[\Delta h_{LT}(\dot{w}_{4.1} + K_{BLWLT}\dot{w}_{BLLT}) - (\dot{w}_2 - \dot{w}_{2.2})(h'_{13} - h_2) - \dot{w}_{2.2}(h_{2.2} - h_2) \right] / N_L \right\} dt + N_{L,i} \quad (106)$$

$$N_H = \left(\frac{30}{\pi} \right)^2 \frac{J}{I_H} \int_0^t \left\{ [\Delta h_{HT}(\dot{w}_4 + K_{BLWHT}\dot{w}_{BLHT}) - \dot{w}_{2,2}(h'_3 - h_{2,2})] / N_H \right\} dt + N_{H,i} \quad (107)$$

Thermal lags due to the storage of heat in the engine metal are not included in the turbofan model.

Hybrid Computer Program

Hybrid Computing System

The equations describing the turbofan engine model were implemented on one of the Lewis Research Center's two hybrid computing systems. Each hybrid computer consists of an EAI PACER 100 digital processor, two PACER 681 (680) analog processors, and a PACER 693 communications interface for control and data exchange between the digital and analog processors. Table I lists the salient features of the hybrid computing systems. The following sections describe the implementation of the turbofan engine simulation on the hybrid computer.

Scaling

The use of the analog computer requires the scaling of the analog variables so that no analog signal exceeds 1.0 computer unit (10 V on the EAI 681). For each variable x a scale factor SF_x is chosen so as to limit the scaled variable $X = x/SF_x$ to the range $-1 < X < +1$. Also, to reduce the core requirements and computing time in the PACER 100 digital part of the simulation, it was decided to use scaled fractions throughout the digital program. Therefore all digital variables are scaled in the same way so as not to exceed unity during digital program execution. The section Host Digital Program describes how the user specifies scale factors. Although the user may specify most scale factors through the host program, certain scale factors are fixed to allow the use of general-purpose subroutines. For example, all fuel-air ratios are scaled for a maximum of 0.08. Also, certain scale factors are related to user-specified scale factors. For example, the scale factor on specific enthalpy h is fixed as the product of the scale factor on specific heat c_p and the scale factor on temperature T .

In addition to the previously described amplitude scaling, it may be necessary to time scale the analog portion of the simulation. To allow the treatment of digital outputs as continuous inputs to the analog, a sufficient number of cycles through the digital loop must occur for each cycle of the analog frequencies. Often computational stability can only be achieved by decreasing the analog frequencies (slowing down the analog). A time-scale factor SF_t is selected such that the

TABLE I.—FEATURES OF THE LEWIS HYBRID COMPUTER SYSTEMS

[ADC's are 14 bits plus sign and do not invert; DAC's are 14 bits plus sign and do not invert (all DAC's are multiplying DAM's).]

(a) PACER 100 digital system

Total memory (at 16 bits/word), words	32 768
Cycle time, μ sec	1.0
Moving head disk	Two platters for 2.2 megawords
Card reader, cards/min	300
Line printer, characters/sec	165
High-speed paper tape reader, characters/sec	300
High-speed paper tape punch, characters/sec	120
Tektronix 4010 CRT terminal	
Hard copier for Tektronix 4010	

(b) 680-681 analog systems

	Consoles A1, B1, B2	Console A2
	Number per console	
Integrator summer	30	30
Track/store summer	12	12
Zero-limit summer	24	12
SJ-INV (interface)	24	24
SJ-INV (fixed DFG)	0	2
QSM inverter	60	48
QSM-HG amplifier	30	24
VDFG inverter	0	6
Total amplifiers per console	180	158
SS potentiometers (2-terminal)	64	96
SS potentiometers (3-terminal)	16	24
HS potentiometers (2-terminal)	12	12
DCA's	40	0
Total potentiometers per console	132	132
Multipliers	30	24
DCFG's (digital)	8	0
VDFG's (analog)	0	6
Fixed DFG's (analog)	0	2
Variable limiters	12	12
Comparators	24	24
Function relays	24	24
D/A switches	24	24
General-purpose registers	6	6
"AND" gates	36	36
BCD counters	3	3
Monostable timers	6	6
Logic differentiators	6	6

(c) 693 interface system

	System A	System B
	Number	
ADC's	32	48
DAC's	24	24
Control lines per console	16	16
General-purpose interrupts per console	8	8
Sense lines per console	8	8
Interface clock	1	1

computer time t' equals $SF_t t$. A time-scale factor less than 1.0 corresponds to speeding up the problem. Reference 14 provides some guidelines for selecting a suitable time-scale factor. The section Results and Discussion also covers this issue.

Having specified amplitude and time-scale factors through the host program, the user need not be concerned about the scaling of variables within the simulation. The host program computes digital coefficients and analog potentiometer settings based on the specified scale factors. The equations that are programmed on the host and target digital computers are organized in such a way as to minimize the chance of overflows. Table II lists the prescaled variables, their scale factors, and implied relations between scale factors.

Target Analog Program

The computational split between the analog and digital portions of the hybrid simulation is basically the same as that used in reference 14. That is, the analog computer is limited to doing continuous integration with respect to time and some related multiplication and division. By comparison, the real-time simulations in references 7 to 9 used extensive analog computation, with the digital limited to performing bivariate function generation.

Scaled values for the engine state variables (stored masses, temperatures, duct flow rates, and rotor speeds) and intercomponent volume pressures are computed on the analog computer by using scaled versions of equations (86) to (107). Appendix C lists all the scaled analog equations.

Figure 5 illustrates the analog calculation of variables in volume V_3 . Identical circuitry is patched by the user for each of the intercomponent volumes. Having selected the analog components, the user can specify the addresses of the integrators and potentiometers as input to the host digital program (see the section Host Digital Program). Using design-point information, scale factors, and geometric engine data, the host program will automatically compute amplifier gains and potentiometer settings and will generate punched-card data for automatic setup of those components. The following section describes the PACER 100 software that accomplishes the automatic setup of the analog. Figures 6 and 7 illustrate the analog calculations of bypass duct flow rate and low-rotor speed, respectively. Appendix C contains patching diagrams for the entire analog portion of the simulation. In addition to computing state variables and pressures, the analog computer is used to generate (or transmit from external sources) inputs to the simulation. These inputs include scaled control inputs (fuel flow, e.g.) and scaled flight condition inputs (altitude, Mach number, and sea-level ambient temperature). Table III defines the analog patching structure to which the user must assign components.

TABLE II.—PRESCALED SIMULATION VARIABLES

Variable, x	Scale factor, SF_x
$C_{d,N}$	1.0
$C_{v,N}$	1.0
$c_{p,i}$	0.5 Btu/lbm °R
$c_{v,i}$	0.5 Btu/lbm °R
$(f/a)_i$	0.08
h_i	$SF_{c_{p,i}} SF_{T_i}$
T'_i	SF_{T_i}
T_{16}	$SF_{T_{13}}$
T_B	SF_{T_4}
T_C	SF_{T_3}
T_{am}	1000° R
T_{AB}	SF_{T_7}
P'_7	SF_{P_7}
P_{16}	$SF_{P_{13}}$
P_E	SF_{P_0}
\dot{w}_{BLHT}	0.2 $SF_{\dot{w}_{2,2}}$
\dot{w}_{BLLT}	0.02 $SF_{\dot{w}_{2,2}}$
\dot{w}_{BLOV}	0.002 $SF_{\dot{w}_{2,2}}$
$\Delta T/T$	1.25
η	1.0
γ_i	2.0

Inputs to the analog computer from the digital computer are transmitted by 21 DAC's. They include the scaled stored mass derivatives, nonspecific temperature derivatives (WT), rotor speed derivatives, and variables for display. Outputs from the analog computer to the digital computer are transmitted by 25 ADC's. They include the intercomponent pressures and temperatures, duct flow rates, rotor speeds, control inputs, and flight condition inputs. Table IV lists the DAC and ADC variables and designated channels.

Target Digital Program

The target digital processor is used to perform the bulk of the computations in the target program. That is, the digital must do all the arithmetic and function generation necessary to compute the time derivatives of the engine state variables. Other engine variables of interest, such as net thrust, are also computed in the digital and output to the analog for display and recording. The digital computer is also used for steady-state data display and for automated setup of the analog computer.

The following sections describe the target digital program that has been developed for the EAI PACER 100 digital processor and the EAI 693 hybrid interface that allows the PACER to communicate with the EAI 681

Figure 5. - Analog computation of compressor discharge conditions.

Figure 6. - Analog computation of bypass duct flow rate.

WHERE

$$PVAL(33) = \frac{900 J SF_{\Delta h_{LT}} SF_{w_{4.1}}}{\pi^2 I_L SF_{N_L}^2 SF_t GAIN(8)}$$

$$PVAL(34) = \frac{N_{L,des}}{SF_{N_L}}$$

$$GAIN(8) = 1.0 \text{ if } \frac{900 J SF_{\Delta h_{LT}} SF_{w_{4.1}}}{\pi^2 I_L SF_{N_L}^2 SF_t} \leq 1.0 \\ = 10^{IG(8)} \text{ OTHERWISE}$$

Figure 7. - Analog computation of fan rotor speed.

analog computer. Although the target digital program is computer dependent, it should provide a sound basis for development of target programs for other hybrid computer systems.

Input data.—The link between the host digital program and the target program is a set of punched cards containing component performance map data, digital coefficients, analog potentiometer settings, integrator gains, and other information needed to set up and run the hybrid computer simulation. Figure 8 shows the nature and ordering of the punched-card data generated by the host program.

The first six sets of data cards contain bivariate function data defining the steady-state performance of the engine's rotating components. The sets are read in the following order: (1) fan variable-geometry effects map, $f_8(CIVV, N_L/\theta_2^{1/2})$; (2) compressor variable-geometry effects map, $f_{12}(RCVV, N_H/\theta_{2.2}^{1/2})$; (3) baseline fan performance map, $f_i(P_{13}/P_2, N_L/\theta_2^{1/2})$, $i=6, 9, 7, 10$; (4) baseline compressor performance map, $f_i(P_3/P_{2.2}, N_H/\theta_{2.2}^{1/2})$, $i=11, 13$; (5) high-pressure-turbine performance map, $f_i(P_{4.1}/P_4, N_H/T_4^{1/2})$, $i=14, 15$; and (6) low-pressure-turbine performance map, $f_i(P_5/P_{4.1}, N_L/T_{4.1}^{1/2})$, $i=16, 17$. The performance map cards contain information pertaining to the size of the map arrays, the

TABLE III.—ANALOG COMPONENT ARRANGEMENT

Model element	Gain integer (IG(K)) index, K	Integrator address (AADR(K)) index, K ^a	Potentiometer address (PADR(K)) index, K ^b
V_{13}	1	1-2	1-2-3-4-5
V_3	2	3-4	6-7-8-9-10
V_4	3	5-6	11-12-13-14-15
$V_{4.1}$	4	7-8	16-17-18-19-20
V_6	5	9-10	21-22-23-24-25
V_7	6	11-12	26-27-28-29-30
I_H	7	13	31-32
I_L	8	14	33-34
$(A/I)_D$	9	15	35-36-37-38
$(A/I)_{AB}$	10	16	39-40-41-42

Model input	Potentiometer address (PADR(K)) index, K	Biased variable	Potentiometer address (PADR(K)) index, K
$\dot{W}_{F,4}$	43	P_{13}/P_2	52
$\dot{W}_{F,7}$	44	$P_3/P_{2.2}$	53
A_8	45		
A_E	46		
CIVV	47		
RCVV	48		
ALT	49		
M_0	50		
T_{am}	51		

^aW-T integrators for volumes.

^bAddress index is same as setting index, as defined in appendix C.

TABLE IV. – ADC AND DAC VARIABLES

ADC channel	Variable
0	ALT
1	M_0
2	T_{am}
3	P_{13}
4	N_L
5	-CIVV
6	P_3
7	N_H
8	-RCVV
9	\dot{w}_{13}
10	T_1
11	T_3
12	P_4
13	T_4
14	$P_{4,1}$
15	$\dot{w}_{F,4}$
16	$T_{4,1}$
17	P_6
18	\dot{w}_6
19	T_6
20	P_7
21	T_7
22	A_8
23	A_E
24	$\dot{w}_{F,7}$

DAC channel	Variable
0	P_2
1	T_2
2	P_{13}/P_2
3	$\dot{w}_2 \theta_2^{1/2} / \delta_2$
4	$P_3/P_{2,2}$
5	$\dot{w}_{2,2} \theta_{2,2}^{1/2} / \delta_{2,2}$
6	dW_{13}/dt
7	$W_{13} dT_{13}/dt$
8	dW_3/dt
9	$W_3 dT_3/dt$
10	dW_4/dt
11	$W_4 dT_4/dt$
12	$dW_{4,1}/dt$
13	$W_{4,1} dT_{4,1}/dt$
14	dW_6/dt
15	$W_6 dT_6/dt$
16	dW_7/dt
17	$W_7 dT_7/dt$
18	dN_L/dt
19	dN_H/dt
20	F_n

format of the data cards, scale factors to be used in scaling the map data, and the unscaled performance map data. The sets of performance map cards are identical to the sets input by the user to the host program.

The first card for each set of map data contains: (1) a map number to be used in the $Z_i = f_i(X, Y)$ function call, (2) the number of curves Y on the map, (3) the number of points (X, Z) on each curve, (4) the number of common functions Z_i of the same independent variables, and (5) an additional integer to be discussed later. A (513) format is used to read the first card. The second card for each map contains the formats to be used in reading the remaining map cards. A (28A2) format is used to specify the formats of (1) the X , Y , and Z_i scale factors where $i = 1$ to 4, (2) the X values, (3) the Y values, and (4) the Z_i values. The third card for each map contains the X , Y , and Z_i scale factors in the specified format. The remaining cards in the set contain (in order) the Y values, X values for the first curve, Z_i values for the first curve, X values for the second curve, Z_i values for the second curve, and so forth. For those functions where each curve may be defined by identically the same X values, those X values need only be input once, immediately following the Y values. In this case a nonzero integer is added as the fifth element in the first card of the set. A blank card follows the last card of the last map. Figure 9 shows an

Figure 8. – Host-program-generated target program input data.

NCV - NUMBER OF CURVES IN MAP
NPT - NUMBER OF POINTS PER CURVE
NFCT - NUMBER OF COMMON FUNCTIONS OF X, Y

Figure 9. - Example of map input data.

example of map data where there are three common functions of the independent variables.

Following the component performance map data are cards containing digital coefficients. The coefficients are computed by the host program from user-supplied design-point data, scale factors, and engine geometric information. Also, the host programs "trims" the coefficients to achieve an equilibrium condition at the design point. The digital coefficients are punched in a (3X,5(1X,F6.5,2X)) format, which permits them to be read by the target program in a (3X,5(S7,2X)) format and declared as scaled-fraction variables.

Following the digital coefficient data is a card containing four integers (INLET, KBH, KBL, and KBV) in a (1X,4(I7,2X)) format. A value of 1 for INLET denotes the use of the standard inlet pressure recovery characteristic (eq. (3)) in the simulation. Any other value will result in an inlet recovery of 1.0 (no inlet). The KBH, KBL, and KBV integers indicate whether the compressor discharge bleeds of equations (28) to (31) are to be included in the simulation. The host program determines whether positive values of \dot{w}_{BLHT} , \dot{w}_{BLLT} , and \dot{w}_{BLOV} are required to match the user-supplied design point data. If so, the corresponding integers are set to 1. If negative or zero values are required, the corresponding integers are set to 0 and the bleed flows are ignored in the simulation.

The next set of cards contains analog integrator addresses and associated gain integers in a (3I4) format. The user assigns integrator addresses to the analog

patching structure defined in table III and appendix C. The integrator addresses are input to the host program, and the host program computes the required integrator gains based on design-point data, scale factors, etc. The gain integers represent the power-of-10 gain required. The first six cards in the set contain three integers each. The first two integers are the addresses of the two integrators associated with a particular intercomponent volume. The third integer is the gain integer for those two integrators. The next four cards contain two integers each – the integrator address and gain integer associated with (in order) the high-speed spool, the low-speed spool, the bypass duct, and the augmentor duct.

Following the integrator data are cards containing initial conditions for the 21 DAC's used in the hybrid simulation. The DAC's must be initialized to avoid analog component overloads prior to executing the dynamic portion of the target digital program. The DAC initial conditions are punched by the host program in a (3X,5(1X,F6.5,2X)) format, which permits them to be read by the target program in a (3X,5(S7,2X)) format and declared as scaled-fraction variables.

The last set of cards contains analog potentiometer addresses and potentiometer settings. As in the case of the integrators the user assigns potentiometer addresses to the analog patching structure and inputs those addresses to the host program. The host program computes the required settings and punches the addresses and settings in a (1X,A4,1X,F5.4) format. The cards are read by the target program in a (1X,A4,1X,S5) format.

Figure 10. - Organization of target digital program.

Organization. – Figure 10 shows the structure of the target digital program. The program consists of a number of subroutines. The major subroutines are INITIAL, an initialization and setup routine, and LOOP, the digital portion of the dynamic engine simulation. INITIAL is executed once prior to entering the main dynamic loop. LOOP is repetitively executed at a fixed rate selected by the user on the basis of (1) the time required to perform the calculations in LOOP and (2) the maximum allowable digital delay for stable operation of the hybrid simulation. LOOP samples analog variables through 25 ADC's, performs the calculation of the engine state variable derivatives, and outputs those derivatives to the analog through 21 DAC's. Other subroutines and function routines are called by INITIAL and LOOP to support the computation and the input and output. Appendix D contains a flow chart of the target program and source listings of the target program routines.

To facilitate the running of the target program on the PACER 100 digital processor, the INITIAL and LOOP subroutines were run under the control of a general-purpose main program called EXEC1 (refs. 20 and 21). Although not required for running the target program, EXEC1 provided a time-shared, interrupt environment that allowed interactive control of steady-state and dynamic data displays. Subroutine INFORM is called by EXEC1 when the user depresses a sense switch at the computer console and if the computations in LOOP have

been completed. That is, INFORM runs on a lower priority level than LOOP. If spare time is available, the user can interactively obtain displays of simulation data while the program is running. For the application reported herein, an EXEC1 subroutine, BTASK, was constructed to unscale and output tables of steady-state data upon user command. This method of obtaining steady-state results was used in lieu of WRITE statements in the target program. Also, subroutine LEVEL8, running at the next-to-lowest priority level (INFORM is the lowest), was used to obtain map- and function-out-of-range messages at the line printer (or CRT). Another EXEC1-related subroutine, described in references 20 and 21, is LEVEL0. For the application reported herein, LEVEL0 was replaced with a dummy routine. The following sections describe the various routines that make up the target program.

Subroutines. – The target program is made up of the routines INITIAL, LOOP, LEVEL9, BTASK, DATAIN, FLCOND, PROCOM, TRAT, and NOZZL.

INITAL: Subroutine INITIAL is a special-purpose initialization and setup routine that is called once prior to executing subroutine LOOP. INITIAL selects the analog console and initializes the analog modes through calls to hybrid linkage routines. INITIAL calls subroutine DATAIN to accomplish the reading in of component performance map data and the scaling of those data. The dimensions of the map arrays and the scaled map data are

stored in the MAPS common block. Digital coefficients are read in by INITIAL and stored in the COEF common block. The inlet option integer INLET and the bleed integers KBH, KBL, and KBV are read in and stored in the INL and BLEED common blocks, respectively. INITIAL then reads the punched cards containing the integrator data. INITIAL translates the integrator gain integers into specific analog patching instructions. Table V relates the desired integrator gain (1) to the selection of either a 1- or 10-input gain by positioning of a function relay and (2) to the selection of additional multiplicative gain by appropriate patching of logic signals into the "F" and "MS" time-scale inputs on the EAI 681 integrators. INITIAL outputs patching instructions to the user at the line printer (or CRT). INITIAL also reads in DAC initial condition data, stores them in the IDAC common block, and initializes the DAC's. Finally, INITIAL reads in the potentiometer data and sets the potentiometers to their design-point values.

LOOP: Subroutine LOOP is a scaled-fraction Fortran implementation of the steady-state turbofan engine model. Scaled versions of equations (1) to (85) and the integrands in equations (86) to (107) (excluding (104) and (105)) are programmed in LOOP and are repetitively solved. For each pass through LOOP, (1) hybrid linkage routines are called to read ADC's, (2) the derivative calculations are performed, and (3) hybrid linkage routines are called to output the DAC's. To support the calculation of derivatives, LOOP calls subroutines FLCOND, PROCOM, TRAT, and NOZLL and function routines MAP, MAPL, FUN1, and FUN1L. Common blocks MAPS, COEF, INL, BLEED, and IDAC provide LOOP with the required map data, digital coefficients, integer data, and DAC initial conditions. A common block VAR is used to store all the variables computed in LOOP, making it possible to output any of the variables through INFORM. DATA statements in LOOP define

TABLE V.—EAI 681 ANALOG
INTEGRATOR GAIN PATCHING

[Master (default) control sets F-SEC (F-MS);
logic 1 denotes "high"; logic 0 denotes
"low"; function relay plus position feeds
10 input to integrator; function relay
minus position feeds 1 input to integrator.]

Desired integrator gain	"F" logic input	"MS" logic input	Function relay position
1	0	0	—
10	1	0	—
100	1	0	+
1000	0	1	—
10000	1	1	—
100000	1	1	+

univariate functions $C_{d,n} = f_{20}(P_0/P_7)$ and $C_{v,n} = f_{23}(P_0/P_7)$. LOOP represents a 1:1 correspondence to the floating-point (but scaled) Fortran code in the host program's ENGINE subroutine. The most noticeable differences are the declaration of scaled-fraction variables, the "S" prefix on the square-root function in LOOP. The ordering of calculations in each equation in LOOP is intended to minimize the chances of scaled-fraction overflows during off-design and transient operation of the simulation. To minimize the effects of digital delays on simulation accuracy and stability, the sampling of analog variables and the output of digital results are organized as shown in figure 11. References 9 and 22 indicate that this method of breaking up the digital loops can significantly reduce the dynamic errors associated with digital delays in hybrid simulations.

LEVEL8: Subroutine LEVEL8 is called by EXEC1 upon user command by means of a pushbutton at the analog console. LEVEL8 calls the map- and function-out-of-range routines MOOR and FOOR to output messages to the user indicating the map or function number and the map or function input values at the time the out-of-range condition occurred. Appendix C shows the logic patching on the analog console that is required by LEVEL8.

BTASK: Subroutine BTASK, called by EXEC1, unscales and outputs simulation data upon user command by means of a sense switch at the digital console. As written, BTASK reads in cards containing scale factors and desired values for the variables to be listed. BTASK outputs tables of unscaled simulation variables and ratios of calculated-to-desired values.

DATAIN: Subroutine DATAIN is a general-purpose data input routine that is called by INITIAL to read component performance map data from cards and to scale the map data. The call to DATAIN contains two arguments: an integer array associated with the first map to be read, and the scaled-fraction array into which the scaled data for the first map will be placed. DATAIN reads punched cards that contain (for each map) the map number, the dimensions of the map, scale factors for the map variables, formats for reading the map data, and the map data. DATAIN reads the cards, scales the data, and fills the integer and scaled-fraction arrays. DATAIN reads map data until a blank card is detected. Therefore all the maps can be read by one call to DATAIN. The integer array contains the map number, the search index for X (initialized to 1), the search index for Y (initialized to 1), the number of points per curve, and the number of curves defining the map. The scaled-fraction array contains the scaled Y values, the scaled X values for all Y values, and the scaled Z values for the functions in the map.

FLCOND: Subroutine FLCOND is a scaled-fraction Fortran implementation of equations (1) to (6).

Figure 11. - Data transfer in subroutine LOOP.

FLCOND computes ambient pressure and temperature, fan inlet total pressure, and fan inlet total temperature from input values of altitude, Mach number, and sea-level ambient temperature. The inputs to FLCOND are altitude (scaled to a maximum of 80 000 ft), Mach number (scaled to a maximum of 3.0), and sea-level ambient temperature (scaled to a maximum of 1000° R). The inlet option integer INLET is input through the INL common block. A univariate function routine FUN1 is

called by FLCOND to interpolate tabular data representing the functions $f_1(a)$, $(T_2/T_0)^{\gamma_1/(\gamma_1-1)}$, and $(M_0-1)^{1.35}$. These functions were scaled and fit by tabular data because of the excessive computing times associated with exponentiation. The tabular data are defined by DATA statements in FLCOND. A linear approximation to $f_2(a)$ is used in FLCOND. The outputs of FLCOND are ambient pressure (scaled to a maximum of 20.psia), ambient temperature (scaled to a maximum

of 1000° R), fan inlet total pressure (scaled to a maximum of 40 psia) and fan inlet total temperature (scaled to a maximum of 1000° R).

PROCOM: Subroutine PROCOM is a scaled-fraction implementation of equations (7) to (11). PROCOM computes thermodynamic properties for air and JP-4/air mixtures. PROCOM is called for each engine station during each pass through the LOOP subroutine. Inputs to the subroutine are the gas temperature (scaled to a maximum of 5000° R) and the fuel-air ratio (scaled to a maximum of 0.08). Curve fits of the tables of reference 17 are used in PROCOM. The outputs of PROCOM are the specific heats c_p and c_v (scaled to a maximum of 0.5 Btu/lbm °R), the specific heat ratio (scaled to a maximum of 2.0), and the specific enthalpy (scaled to a maximum of 1500 Btu/lbm). Appendix D contains the source listing for the Fortran version of PROCOM. Because of the many calls to PROCOM in LOOP, PROCOM was coded in assembly language to reduce the computing time.

TRAT: Subroutine TRAT is a scaled-fraction Fortran implementation of equations (16), (19), and (25). TRAT computes the isentropic temperature rise parameter $(\Delta T/T)_{id}$ for a given pressure ratio and specific heat ratio. TRAT is called three times by LOOP (once each for the fan inside diameter, the fan outside diameter, and the compressor). The inputs to TRAT are an integer indicating the component for which the call is being made (fan inside diameter = 1, fan outside diameter = 2, compressor = 3), the pressure ratio (rescaled to a maximum of 15 prior to calling TRAT), and the average component specific heat ratio (scaled to a maximum of 2). TRAT calls FUN1 to interpolate tabular data representing the function $(P/P)^{(\gamma-1)/\gamma} - 1$ for $\gamma = 1.35$. The tabular data are defined by DATA statements in TRAT. The integer argument in the calling statement specifies which integer array (N1, N2, or N3) should be used in the call to FUN1. This allows the search index to be saved for each of the three calls to TRAT. An algebraic function of pressure ratio and specific heat ratio is used to correct the FUN1 output for different values of the specific heat ratio. The output of the TRAT subroutine is the temperature rise parameter (scaled to a maximum of 1.25).

NOZL: Subroutine NOZL is a scaled-fraction Fortran implementation of equations (53) to (83). NOZL computes the exhaust nozzle flow rate and gross thrust. The required digital coefficients are input through the COEF common block. The inputs to NOZL are the scaled values of ambient pressure, nozzle inlet total pressure, nozzle inlet total temperature, nozzle throat area, and nozzle exit area; the nozzle pressure ratio (scaled to a maximum of 1.0); the nozzle flow coefficient (scaled to a maximum of 1.0); and the nozzle velocity coefficient (scaled to a maximum of 1.0). FUN1 is called

by NOZL to interpolate tabular data representing the functions $f_{21}(A_E/A_8)$, $f_{21}^{-1}(P_0/P_7)$, $f_{22}(P_0/P_7)$, $f_{24}(A_E/A_8)$, $f_{28}(A_E/A_8)$, and $f_{30}(A_E/A_8)$. The tabular data are defined by DATA statements in NOZL. The functions $f_{25}(M_x)$ and $f_{26}(M_x)$ are represented by quadratic functions. The iterative loop associated with shocks in the divergent section is replaced by a quadratic function of pressure ratio that is biased by a cubic function of area ratio. The result, M_E^* , is used to compute the nozzle exit velocity. The outputs of NOZL are the nozzle flow rate, the gross thrust, and the pressure-area component of gross thrust.

Function routines. – The function routines are FUN1, FUN1L, and FOOR and MAP, MAPL, and MOOR.

MAP/MAPL/MOOR: Routine MAP is a general-purpose, scaled-fraction routine for generating functions of two variables. MAP was developed to handle functions that cannot be defined by rectilinear arrays. That is, each curve Y does not have to extend over the entire range of the variable X defining the curves. For this reason MAP is used extensively for generating fan and compressor performance maps. Because of its efficient coding, MAP is also used in the target program for generating the turbine maps. MAP performs radial interpolation of the map data and saves both X and Y search indices prior to returning to the calling program. Upon reentering MAP for the same function the search begins in the previously determined X and Y intervals, thus saving considerable time during relatively steady-state operation. MAP is described in more detail in reference 20.

If more than one function of the same two independent variables is required, a second entry point to MAP, called MAPL, may be used. However, this applies only if identical X and Y breakpoints are used. MAPL fetches and interpolates table values only. No searching is required since the search indices are used from the last entry to MAP.

Subroutine MOOR is called by MAP and is used to inform the user (via a line printer or CRT) when a map input goes out of range. This is important since MAP does not extrapolate.

The inputs to MAP are an integer array containing the map number, the X and Y search indices, the number of points per curve, and the number of curves; a scaled-fraction array (F) containing the X , Y , Z_1 , Z_2 , ..., Z_n data; and the scaled-fraction input variables. The ordering of the data in the F array is handled by the DATAIN subroutine. For the case of multiple functions of common variables, only one argument (the scaled-fraction array) is needed in the second, third, etc., calls. That is,

$$Z1 = MAP(N1, F1, XIN, YIN) \quad (108)$$

$$Z2 = MAPL(F1) \quad (109)$$

Note that MAP and MAPL must be declared as scaled-fraction variables in the calling program.

Appendix D contains source listings for Fortran versions of MAP, MAPL, and MOOR. As in the case of PROCOM, assembly language versions of these routines were used in the target program to reduce the computing time.

Subroutine DATAIN is used in conjunction with MAP and MAPL to read unscaled map data and scale factors into the target program, to scale the map data, and to store the results in the MAPS common block.

FUN1/FUN1L/FOOR: Routine FUN1 is a general-purpose, scaled-fraction routine for generating functions of a single variable. In the turbofan engine simulation, FUN1 is used to generate fixed functions that do not require user-specified data. The function data are defined by DATA statements in the calling routines. FUN1 performs linear interpolation of the tabular data and saves the search index for subsequent calls for the same function.

If more than one function of the same independent variable is required, a second entry point to FUN1, called FUN1L, may be used. However, this applies only if identical breakpoints are used. For multiple functions of the same variable the DATA statements must be in the following order: X, Y1, Y2, . . . , YN, where the Y's are in the order of the calls to FUN1 and FUN1L.

Subroutine FOOR is called by FUN1 and is used to inform the user (by line printer or CRT) when a function input goes out of range. This is important since FUN1 does not extrapolate.

The inputs to FUN1 are an integer array containing the function number, the search index, and the number of points defining the function; a scaled-fraction array containing the X data; and the scaled-fraction input variable. The proper ordering of the DATA statements in the calling program and the coding in FUN1 result in FUN1 using the appropriate Y values in the interpolation. For the case of multiple functions of the same variable, only one argument (the scaled-fraction array) is needed in the second, third, etc., calls. That is,

$$Y1 = FUN1(N1, X1, XIN) \quad (110)$$

$$Y2 = FUN1L(X1) \quad (111)$$

Note that FUN1 and FUN1L must be declared as scaled-fraction variables in the calling program.

Appendix D contains source listings of Fortran versions of FUN1, FUN1L, and FOOR. Assembly language versions of these routines were used in the target program to reduce the computing time.

Program statistics. — Table VI lists the significant statistics for the target program. These statistics include

the required numbers of analog components, the interface requirements, the core storage requirements, and the execution times for the various routines that make up the dynamic loop. Comparing tables I(b) and VI(a) shows that the analog computing requirements of the target program do not tax the capabilities of one EAI 681 analog console. Tables I(c) and VI(b) show that the ADC and DAC requirements are also satisfied by either of the Lewis hybrid systems. The core requirement of the basic target program (LOOP plus required subroutines) is only about 7.6K words. However, the addition of the initialization routine INITIAL and the EXEC1 main program and their associated subroutines (DATAIN, INFORM, etc.) expands the total target program to about 25K words. The total LOOP execution time is about 23 milliseconds with assembly language versions of PROCOM, MAP/MAPL/MOOR, and FUN1/FUN1L/FOOR used.

Host Digital Program

One of the fundamental differences between the simulation development process described in this report and the process described in reference 14 is the current use of a host digital program. This program, written in Fortran, is intended to run on a suitable, large-scale digital computer (in our case, the IBM 370/3033) and performs all the data manipulations and calculations (1) that are necessary to translate engine design information into a functioning hybrid simulation, and (2) that were previously done by hand.

In addition to performing the required calculations the host program incorporates features that can significantly reduce simulation development time on the hybrid computer. These features include (1) automatic trimming of the engine model to match user-supplied design-point data, (2) a quantitative evaluation of subsystem models relative to user-supplied off-design-point data, and (3) computer printouts that provide documentation for the hybrid simulation.

The host digital program is structured in a modular fashion to accept user-supplied input data (by means of punched cards), to perform the required operations on that data, and to output the desired information to the user (through computer printouts and punched cards). The following sections describe the required input data, the organization of the host program, and the individual subroutines and function routines that make up the host program.

Input Data

Figure 12 shows the nature and ordering of the user-supplied input data. The first card contains three integers in a (1X,8(I1,2X)) format that specify punch options JP,

TABLE VI. - TARGET PROGRAM STATISTICS

(a) Analog Program		(c) Digital program	
Components	Number required	Basic software	Core storage, number of words ^a
Integrators	16	LOOP	1805
Summers	19	FLCOND	219
Multipliers	6	PROCOM	^b 179 (266)
X^2	2	TRAT	263
Dividers	8	NOZZL	528
Potentiometers	53	MAP/MAPL	^b 213 (622)
Function relays	10	MOOR	^b 136 (116)
"AND" gates	4	FUNI/FUNIL	^b 106 (282)
BCD counter	1	FOOR	^b 125 (102)
Logic pushbutton	1	LINKAGE	271
		RUN-TIME LIBRARY	591
		COMMON	3007
		ZONE0	120
		Total	^b 7563 (8202)

(b) Interface

Components	Number required
ADC's	25
DAC's	21
Control lines	2
Sense lines	3 (2 if INFORM used)
General-purpose interrupt	1 (only if INFORM used)
Real-time clock	1

JP_D, and JPA. JP=1 will cause all the previously described output data cards to be punched. JP_D = 1 will cause only the performance map data, digital coefficients, inlet option, and bleed integers to be punched. JPA = 1 will cause only the analog setup data to be punched. The second card contains the inlet configuration option INLET in a (1X,I1) format. INLET=1 will cause the military specification inlet pressure recovery characteristic to be used in the host program calculations. Any other value will result in an inlet recovery of 1.0 (no inlet). INLET is transmitted to the target program through the punched cards. The third card contains two constants K_{BLWHT} and K_{BLWLT} in a (3X,2F12.5) format. These constants represent the fraction of turbine cooling bleed that performs turbine work for the high- and low-pressure turbines, respectively.

The next six sets of cards contain bivariate function data related to the engine components' performance. The contents and order of the component performance map cards are the same as described in the preceding input data section under Target Digital Program. The last set of map data is followed by a blank card. Following the blank card are six cards containing duplicates of the map scale factor cards. This repeated input of map scale factors is necessary because the scale factors are needed to unscale certain map variables in the host program. The scale factors, read as part of the map data set, are not returned to the MAIN program from the DATAIN subroutine.

Following the component map scale factors are nine cards containing scale factors for the key simulation

INFORM-related software	Core storage, number of words
EXEC1	629
INITAL	1368
INFORM	6710
DATAIN	941
BTASK	823
LEVEL0	2
LEVEL8	36
MOOR ^c	^b 272 (232)
FOOR ^c	^b 250 (204)
LINKAGE ^c	981
RUN-TIME LIBRARY ^c	5142
ZERO0 ^c	89
Total	^b 17 243 (17 154)
Grand total	^b 24 882 (25 432)

^a16-Bit word.

^bAssembly-language version used for test case; number in parentheses denotes number of words in Fortran version.

^cAdditional loads required by INFORM.

variables. Table VII lists the variables (in order) that require user-supplied scale factors. The scale factor data are read in a 5(F12.5) format.

Following the scale factor data is a card containing two integers, NDRY and NAUG, in a (1X,2(I2,2X)) format. These integers specify the number of nonaugmented (dry) and augmented operating points to be input to the host program by the user. That is, a total of NDRY + NAUG sets of engine cycle data (pressures, temperatures, etc.) are input by the user. By definition, the first operating point read in is the dry "design" point. It would usually be the maximum nonaugmented thrust condition. The NDRY + 1 point is assumed to be the augmented design point and would usually be the maximum thrust condition.

Figure 12 - User-supplied host program input data.

Following the NDRY,NAUG specification card are cards containing the dry design-point data. The first card contains a power lever angle (PLA) indicator or label in a (9X,I3) format. The following nine cards contain, in a (5F12.5) format, steady-state values for the engine variables listed (in order) in table VIII.

Following the dry design-point data are cards containing the desired time-scale factor (in a (1X,F5.0) format) and engine geometric data. The geometric parameters, discussed in the section Engine Dynamics are volumes V_{13} , V_3 , V_4 , $V_{4.1}$, V_6 , and V_7 , reactances (A/I_D)_D, and (A/I)_{AB}, and rotor inertias I_H and I_L . The volumes are read in a (6F12.5) format. The reactances and inertias are read in a (4F12.5) format.

Following the geometric data are cards containing the user-assigned analog potentiometer and integrator

addresses. The analog component addresses would be selected by the user from the available complement of analog equipment. A total of 53 potentiometers and 16 integrators must be selected and patched in the prescribed manner (table III and appendix C). The 53 potentiometer addresses are read in a (1X,8(A4,1X)) format. The 16 integrator addresses are read in an (8I4) format. The analog component addresses are subsequently transmitted to the target program along with the potentiometer settings and integrator gain integers computed by the host program.

Following the analog component addresses are cards containing additional dry and augmented operating-point data. As previously stated, the NDRY + 1 point is assumed to be the augmented design point. Note that each set of operating-point data is preceded by a PLA

TABLE VII.—SIMULATION VARIABLES
REQUIRING USER-SUPPLIED
SCALE FACTORS

Order of input of scale factor	Variable	Order of input of scale factor	Variable
1	P_0	23	\dot{w}_4
2	P_2	24	$\dot{w}_{4,1}$
3	P_{13}	25	\dot{w}_6
4	$P_{2,2}$	26	\dot{w}_7
5	P_3	27	Δh_{HT}
6	P_4	28	Δh_{LT}
7	$P_{4,1}$	29	F_n
8	P_5	30	N_L
9	P_6	31	N_H
10	P_7	32	$\dot{w}_{F,4}$
11	T_2	33	$\dot{w}_{F,7}$
12	T_{13}	34	A_8
13	$T_{2,2}$	35	A_E
14	T_3	36	a
15	T_4	37	M_0
16	$T_{4,1}$	38	CIVV ^a
17	T_6	39	CIVV ^b
18	T_7	40	RCVV ^a
19	\dot{w}_2	41	RCVV ^b
20	\dot{w}_{13}	42	v_E
21	$\dot{w}_{2,2}$	43	T_0
22	\dot{w}_3	44	F_M

^aScale factor is bias to be subtracted from variable.

^bScale factor is scale factor on biased variable.

indicator card. Reference 15 contains listings of user-supplied input data for the turbofan engine test case.

Organization

Figure 13 shows the modular structure of the host digital program. The program flow is controlled by the MAIN program. The MAIN program and subroutines called by MAIN are used to read the input data cards. The subroutines and function routines operate on the input data and output to the user the information needed for setup of the target program on the hybrid computer. The following sections describe the various host program routines. A flow chart of the host program and source listings of the host program routines are provided in appendix E.

MAIN Program

The principal function of the MAIN program is to control the flow of the host program through calls to subroutines MAPIN, PRINT, DCOEF, ENGINE, and ANALOG. These subroutines perform the bulk of the data input and output, the data manipulation, and the calculations. The MAIN program also does a limited amount of data input and output and scaling.

TABLE VIII.—SIMULATION VARIABLES
REQUIRING USER-SUPPLIED
STEADY-STATE DESIGN AND
OFF-DESIGN VALUES

Order of input of scale factor	Variable	Order of input of scale factor	Variable
1	P_0	24	\dot{w}_4
2	P_2	25	$\dot{w}_{4,1}$
3	P_{13}	26	\dot{w}_6
4	$P_{2,2}$	27	\dot{w}_7
5	P_3	28	Δh_{HT}
6	P_4	29	Δh_{LT}
7	$P_{4,1}$	30	η_B
8	P_5	31	η_{AB}
9	P_6	32	F_n
10	P_7	33	N_L
11	T_{am}	34	N_H
12	T_2	35	$\dot{w}_{F,4}$
13	T_{13}	36	$\dot{w}_{F,7}$
14	$T_{2,2}$	37	A_8
15	T_3	38	A_8
16	T_4	39	a
17	$T_{4,1}$	40	M_0
18	T_6	41	$C_{d,N}$
19	T_7	42	$C_{v,N}$
20	\dot{w}_2	43	CIVV
21	\dot{w}_{13}	44	RCVV
22	$\dot{w}_{2,2}$	45	F_n
23	\dot{w}_3		

The punch options, inlet option, and bleed work coefficients are read by the MAIN program and stored in common blocks IVARS and INL.

The MAIN program calls subroutine MAPIN to accomplish the reading in and scaling of the component performance map data. The resulting integer and scaled-function data arrays are stored in the NMAPS common block. Computer printouts of unscaled map data are generated for each map. The call to MAPIN also produces values for some of the digital coefficients. They are stored in the AVARS common block. MAPIN also reads in the map scale factor data and stores them in the AVARS common block. The MAIN program then reads in the NDRY and NAUG integer data. These integers are used to control a DO loop in which the user-supplied operating-point data are read in and used. After each set of operating-point data is read in, a call to subroutine PRINT is made to obtain a computer printout of the operating-point data.

For each operating point the MAIN program computes values of the compressor discharge bleed flows \dot{w}_{BLHT} , \dot{w}_{BLLT} , and \dot{w}_{BLOV} required to match the user-supplied cycle data. If nonpositive bleed values are computed at the dry design point (IF = 1), zero bleed will be assumed at all operating points and the corresponding bleed

Figure 13. - Organization of host digital program.

integers (KBH, KBL, and KBV) will be set to zero. The computed bleed flows are scaled in the MAIN program by using scale factors that are fixed proportions of the compressor flow scale factor.

$$SF_{\dot{w}_{BLHT}} = 0.2 SF_{\dot{w}_{2,2}} \quad (110)$$

$$SF_{\dot{w}_{BLLT}} = 0.02 SF_{\dot{w}_{2,2}} \quad (111)$$

$$SF_{\dot{w}_{BLOV}} = 0.002 SF_{\dot{w}_{2,2}} \quad (112)$$

Each set of user-supplied operating point data is scaled by the MAIN program from the user-supplied scale factors read in by MAPIN and stored in the SVARS common block.

After the input and scaling of the IP=1 and IP=NDRY+1 design-point data, the MAIN program calls subroutine DCOEF to compute additional digital coefficients, correction (trim) factors, and corrected (trimmed) digital coefficients. The correction factors, CC(i), uncorrected digital coefficients, UDC(i), and corrected digital coefficients DC(i) are stored in the AVARS common block.

For each operating point the MAIN program calls subroutines ENGINE, ANALOG, and PRINT. Subroutine ENGINE uses the corrected digital coefficients and floating-point Fortran versions of the scaled equations in the target subroutine LOOP to compute scaled values of the engine state variable

derivatives. At the IP=1 point the corrected digital coefficients will produce (essentially) zero derivatives and hence an equilibrium condition at the user-specified operating point. However, at the other operating points no such guarantee of a balanced condition exists. Therefore calculations are performed in ENGINE for each operating point to obtain ratios of individual component model outputs to the output values required to achieve the desired equilibrium condition. Nonunity values for these ratios indicate the need for modifications to the models to match the operating-point data. The model evaluation ratios are stored in the RVARS common block.

The IP=1 call to ANALOG causes time scale factor, geometric, and analog component address data to be read into the host program. Potentiometer settings and integrator gains are calculated in ANALOG. For IP=1 the call to ANALOG produces model evaluation ratios DP6R and DP13R that indicate how well the augmentor and bypass duct models (implemented on the analog in the target program) match the user-supplied cycle data. These ratios are also stored in the RVARS common block. After the calls to ANALOG, calls to PRINT result in computer printouts of all scaled and unscaled simulation variables, including such thermodynamic parameters as specific heat ratios and enthalpies. The scaled variables are stored in the XVARS common block.

After all the operating points have been treated in the host program, the MAIN program calls subroutines

ANALOG and **PRINT** to produce printouts of analog information (potentiometer settings, integrator gains, etc.) and digital information (digital coefficients, bleed integers, etc.) and to punch the desired data on cards (if JP, JPD, or JPA equals 1). The final call to **PRINT** also produces printouts of the model evaluation ratios.

Subroutines

MAPIN. – The MAPIN subroutine performs two main functions. The first is to control the reading in of component performance map data through a call to the DATAIN subroutine. The second is to read in user-supplied scale factors and to compute those digital coefficients that are functions of the scale factors. The integer and scaled-map data arrays are filled by DATAIN and stored in the NMAPS common block. The scale factors are stored in the SVARS common block. The computed digital coefficients are stored in the AVARS common block.

DCOEF. – The DCOEF subroutine is used to compute digital coefficients and correction factors from design-point data. DCOEF is called by MAIN for the IP = 1 and IP = NDRY + 1 operating points only. At the IP = 1 point the digital coefficients are computed from the input values of pressures, temperatures, flow rates, etc., and the scale factors. The correction factors are then determined and applied to the uncorrected digital coefficients. The corrections are intended to compensate for interpolation errors, etc., and will produce (essentially) zero derivatives at the IP = 1 design point. At the IP = NDRY + 1 point, additional coefficients and correction factors are computed such that a balanced condition exists in the augmentor at the maximum thrust point. To do this, DCOEF uses scaled, floating-point Fortran code that is equivalent to the code in the ENGINE subroutine. The uncorrected digital coefficients and correction factors are stored in the AVARS common block along with the corrected digital coefficients.

ENGINE. – The ENGINE subroutine represents a scaled, floating-point Fortran equivalent to the scaled-fraction Fortran subroutine LOOP in the target program. The scaled equations that describe the turbofan engine model are solved in ENGINE by using the corrected digital coefficients determined in MAPIN and DCOEF.

ENGINE is called once for each user-specified operating point, IP = 1, 2, . . . , NDRY + NAUG. Scaled values of the engine pressures, temperatures, duct flow rates, rotor speeds, and controlled inputs (fuel flows, nozzle areas, etc.) represent ADC inputs to the LOOP subroutine in the target program. The scaled derivatives, computed in ENGINE, represent variables to be output by LOOP through the DAC's. It should be emphasized that no numerical integrations are performed in the host program. This is analogous to holding the target program's analog integrators in their initial condition

(IC) mode. Nonzero derivatives, computed in ENGINE, indicate a nonequilibrium condition that would, if not corrected by model changes, result in a different steady-state operating point than the one specified by the user. To aid the user in evaluating the off-design performance of the model and determining what (if any) changes need to be made to the model, ENGINE computes individual model evaluation ratios at each operating point. The model evaluation ratios represent multipliers that, if applied to the corresponding model's output, will produce the desired equilibrium condition. By analyzing the evaluation ratios over an operating line, correlations with engine parameters can be developed, incorporated into the model, and reevaluated prior to going to the hybrid. The model evaluation ratios are stored in the RVARS common block. The XVARs common block is used to store all the scaled variables computed in ENGINE.

ANALOG. – The ANALOG subroutine is used by the host program (1) to read in engine geometric data and analog component addresses, (2) to compute analog potentiometer settings and integrator gain integers at the dry design point, (3) to compute bypass and augmentor duct model evaluation ratios at all operating points, and (4) to generate computer printouts of all pertinent analog setup information.

The functions to be performed by ANALOG are governed by the value of the calling argument APRINT and the operating-point index IP (input through the IVARS common block). APRINT is set to zero in MAIN prior to the call for each operating point. For APRINT = 0 and IP = 1, ANALOG reads user-supplied values of the time scale factor, engine geometric parameters, potentiometer addresses, and integrator addresses. ANALOG then calls subroutines VOLUME, SPOOL, and DUCT to compute the potentiometer settings and the integrator gain integers for each element in the engine model. Each gain integer represents the power-of-10 gain required for the integrator(s) associated with the particular element. The VOLUME subroutine also computes the stored mass value and the stored mass scale factor for each intercomponent volume in the model. Although DUCT is called for each operating point, the potentiometer settings and integrator gain integers associated with each duct are not updated for IP = 1. For these points the computed values of the feedback potentiometers (PVAL(4) in fig. 6) are ratioed to the IP = 1 values. The ratios DP13R and DP6R indicate how well the duct model matches the off-design-point data. ANALOG also computes potentiometer settings corresponding to simulation input variables (fuel flows, etc.) at the dry design point.

After the ENGINE, ANALOG, and PRINT calls for the IP = NDRY + NAUG point, a final call to ANALOG is made with APRINT = 1. At this time computer

printouts of all the pertinent analog setup data are generated. The ANVARS common block is used to store the analog data. The computed duct model evaluation ratios are stored in the RVARS common block.

PRINT. – Subroutine PRINT is a multipurpose output routine that performs one of three functions, depending on the value of the calling argument IPRINT. IPRINT is initialized to zero in MAIN and is incremented in PRINT just after each call. For the first call PRINT merely lists the user-supplied operating-point data. For the second call PRINT lists all the scaled variables computed in ENGINE. PRINT proceeds to unscale selected variables by using scale factors stored in the SVARS common block. The unscaled variables are then listed. For the third call to PRINT digital coefficients (uncorrected and corrected) and correction factors are printed out. The coefficients are tested to ensure that they are less than 1.0. If they exceed 1.0, they are flagged in the printout to indicate the need for rescaling of variables. Digital and analog setup data are punched on cards according to the selected punch options (JP, JPD, and JPA). All the model evaluation ratios are printed out after the third call to PRINT.

VOLUME. – The VOLUME subroutine is called by ANALOG for each intercomponent volume in the engine model. The subroutine calculates potentiometer settings and integrator gain integers based on user-supplied design-point data, scale factors, and geometric parameters. The inputs to the subroutine are the unscaled pressure and temperature in the volume, the volume, the time scale factor, and the scale factors for the flow rate through the volume and for the pressure and the temperature. The outputs of the subroutine are an array of five potentiometer settings, a gain integer representing the required integrator gain, the unscaled stored mass in the volume, and the stored mass scale factor as determined by VOLUME. Logic is included in the subroutine to determine the stored mass scale factor that will result in a scaled value between 0.5 and 0.8 at the design point. Also, logic is included to ensure that the computed potentiometer settings are less than 1.0.

SPOOL. – The SPOOL subroutine is called by ANALOG for each of the two spools in the engine model. The subroutine calculates potentiometer settings and an integrator gain integer based on user-supplied design-point data, scale factors, and geometric parameters. The inputs to the subroutine are the unscaled rotor speed, the rotor inertia, the time scale factor, and the scale factors for rotor speed, turbine enthalpy drop, and turbine flow rate. The outputs of the subroutine are an array of two potentiometer settings and an integrator gain integer. As in the case of VOLUME, logic is included to ensure that the potentiometer settings are less than 1.0.

DUCT. – Subroutine DUCT is called by ANALOG for each of the two ducts in the engine model. The subroutine

calculates potentiometer settings and an integrator gain integer based on user-supplied design-point data, scale factors, and geometric parameters. The inputs to the subroutine are the unscaled values of inlet pressure, exit pressure, inlet temperature, and flow rate; the duct A/l ; the inlet volume (includes one-half of the duct volume); the time scale factor; and scale factors for inlet pressure, exit pressure, inlet temperature, and flow rate. The outputs of the subroutine are the array of four potentiometer settings and an integrator gain integer. As in the case of VOLUME, logic is included to ensure that the potentiometer settings are less than 1.0.

DATAIN. – DATAIN is a floating-point Fortran version of the scaled-fraction Fortran subroutine in the target program. In the host program, DATAIN is called by MAPIN to read component performance map data from user-supplied cards. DATAIN scales the map data and fills the appropriate integer and scaled-data arrays. The host program version of DATAIN contains a provision for punching unscaled map data cards for input to the target program. The map data are punched if the punch options JP = 1 or JPD = 1 are selected by the user.

FLCOND. – FLCOND is a floating-point Fortran version of the scaled-fraction version in the target program. In the host program, FLCOND is called by ENGINE and DCOEF to compute the scaled values of the ambient pressure and fan inlet total pressure and temperature from specified scaled values of altitude, Mach number, and sea-level ambient temperature.

PROCOM. – PROCOM is a floating-point Fortran version of the scaled-fraction version in the target program. In the host program, PROCOM is called by ENGINE and DCOEF to compute scaled values of JP-4/air thermodynamic properties based on specified scaled values of temperature and fuel-air ratio. The thermodynamic properties are the specific heats c_p and c_v , the specific heat ratio, and the specific enthalpy.

TRAT. – TRAT is a floating-point Fortran version of the scaled-fraction version in the target program. In the host program, TRAT is called by ENGINE and DCOEF to compute the scaled isentropic temperature rise parameter $(\Delta T/T)_{id}$ based on specified scaled values of pressure ratio and specific heat ratio.

NOZL. – NOZL is a floating-point Fortran version of the scaled-fraction version in the target program. In the host program, NOZL is called by ENGINE and DCOEF to compute the scaled values of nozzle flow rate and nozzle gross thrust based on specified scaled values of ambient pressure, nozzle inlet pressure and temperature, nozzle throat area, nozzle exit area, flow coefficient, and velocity coefficient.

Function Routines

MAP/MAPL/MOOR. – Function routine MAP is a floating-point Fortran version of the scaled-fraction

assembly language version in the target program. In the host program, MAP is called by ENGINE and DCOEF to interpolate tables of scaled, bivariate function data based on specified scaled values of the independent variables. As in the case of the target program a second entry point (MAPL) is used when multiple functions of the same independent variables are to be generated. Subroutine MOOR is called by MAP to flag out-of-range inputs to MAP.

FUN1/FUN1L/FOOR. – Function routine FUN1 is a floating-point Fortran version of the scaled-fraction assembly language version in the target program. In the host program, FUN1 is called by ENGINE, DCOEF, FLCOND, TRAT, and NOZL to interpolate tables of univariate function data based on specified scaled values of the independent variable. In general, FUN1 is used in the host program to generate fixed functions (defined by DATA statements in the calling subroutines). As in the case of the target program, a second entry point (FUN1L) is used when multiple functions of the same independent variable are to be generated. Subroutine FOOR is called by FUN1 to flag out-of-range inputs to FUN1.

Program Statistics

Table IX lists the core storage requirements for the host program. Approximately 24K words are required.

Turbofan Engine Test Case

To demonstrate the computer-aided simulation development process, a test case was run. The test case involved simulating an engine in the 111.1-kilonewton (25 000-lbf) thrust class operating at sea-level, static conditions from idle to maximum thrust. The following section describes the test case engine.

Engine Description

The test case engine is an augmented turbofan engine, as illustrated in figure 3. The engine is assumed to have the standard inlet pressure recovery as defined by equation (3). The turbine cooling bleeds are configured in such a way as to have bleed work coefficients K_{BLWHT} and K_{BLWLT} of 0.63412 and 0.17058, respectively. Table X lists these and other salient parameters for the test case engine.

The test case engine is assumed to have variable fan inlet guide vanes (CIVV) and variable compressor stator vanes (RCVV). Figures 14 and 15 show the effects of variable vanes on the steady-state performance of the fan and compressor, respectively. Figure 14 corresponds to the function f_8 in the engine model and to map 1 in the host and target programs. Figure 15 corresponds to the function f_{12} and to map 2. Figures 16 to 19 show the steady-state performance characteristics of the fan,

TABLE IX. – HOST PROGRAM STATISTICS

Software	Core storage, ^a number of words
MAIN	1088
MAPIN	1242
DCOEF	1628
ENGINE	1463
ANALOG	1581
PRINT	6802
VOLUME	249
SPOOL	157
DUCT	258
DATAIN	1672
FLCOND	234
PROCOM	205
TRAT	246
NOZL	471
MAP	292
MAPL	73
MOOR	136
FUN1	158
FUN1L	71
FOOR	108
COMMON	5662
Total	23 796

^a32-Bit words.

TABLE X. – TEST-CASE ENGINE PARAMETERS

K_{BLWHT}	0.63412
K_{BLWLT}	0.17058
V_3	0.0467 m ³ (2850 in. ³)
V_4	0.0467 m ³ (2850 in. ³)
$V_{4.1}$	0.6555 m ³ (40 000 in. ³)
V_6	0.8473 m ³ (51 705 in. ³)
V_7	0.7046 m ³ (43 000 in. ³)
V_{13}	1.426 m ³ (87 050 in. ³)
$(A/l)_D$	13.15 cm (5.1778 in.)
$(A/l)_{AB}$	13.15 cm (5.1778 in.)
I_H	515.2 N cm sec ² (45.6 lbf in. sec ²)
I_L	610.1 N cm sec ² (54.0 lbf in. sec ²)

compressor, high-pressure turbine, and low-pressure turbine, respectively. Figures 16 and 17 represent the nominal fan and compressor performance with scheduled vane angles (outputs of maps 1 and 2 equal to zero). Figures 16(a) to (d) correspond to functions f_6, f_7, f_9 , and f_{10} and to map 3. Figures 17(a) and (b) correspond to functions f_{11} and f_{13} and to map 4. For the turbines figures 18(a) and (b) correspond to functions f_{14} and f_{15} and to map 5; figures 19(a) and (b) correspond to functions f_{16} and f_{17} and to map 6. Note that the component performance maps are normalized. That is, the map variables are expressed as “fractions of design.”

Figure 14. - Effect of variable inlet guide vane position on fan performance - test case engine.

Figure 15. - Effect of variable stator vane position on compressor performance - test case engine.

Figure 16. - Fan performance maps with inlet guide vanes at their nominally scheduled position - test case engine.

The component design points are assumed to match the engine dry design point.

Table VIII lists the user-supplied engine variables that define the steady-state performance of the engine. Values of these variables were input to the host program for the design and off-design points. The design point in this case was the maximum nonaugmented thrust point at the sea-level, static, standard-day condition. All the relevant design- and off-design-point data for the test case engine are contained in reference 15.

Hybrid Computer Specification

Having defined the engine geometry and steady-state performance, the user must specify scale factors and analog component addresses. The scale factors are used by the host program to calculate digital coefficients,

analog potentiometer settings, and integrator gains. The scaling of simulation variables, although not mandatory for the host program, is needed for the target program to permit the use of scaled-fraction software in the digital and to limit analog variables to ± 1 computer unit (± 10 V on the EAI 681). On the basis of the expected range of variables, the scale factors listed in table XI were chosen for the test case. The time scale factor, which is directly related to the integrator gains, was set to 50 (i.e., 50 times slower than real time) to ensure stable operation. The effect of the time scale factor on the stability of the test case simulation is discussed in the section Results and Discussion.

The specification of analog component addresses by the user permits the host program to generate data that can be used to either automatically set up or instruct the

Figure 17. - Compressor performance map with stator vanes at their nominally scheduled position - test case engine.

user to set up the analog computer. Table XII lists the analog components that were patched according to the guidelines provided in table III and appendix C.

Host Program Input Data

The ordering of the user-supplied input data is shown in figure 12. Reference 15 contains a listing of the input data for the test case. The first card contained the punch options $JP = 1$, $JPD = 1$, and $JPA = 1$. This caused the host program to punch all the host program output data. The second card contained the inlet option $INLET = 1$. The third card contained the bleed work coefficients $K_{BLWHT} = 0.63412$ and $K_{BLWLT} = 0.17058$.

Following the bleed work coefficient data were the cards defining the test case engine component performance maps. Numerical data corresponding to the maps shown in figures 14 to 19 were read in along with information pertaining to map dimensions, data formats, and scale factors. The section Host Digital Program contains detailed descriptions of the map data cards. A

Figure 18. - High-pressure-turbine performance maps - tests case engine.

blank card followed the map 6 data. This was followed by cards containing the scale factors for the input and output variables for maps 1 to 6.

Following the map scale factors were cards containing user-defined scale factors for the engine variables that are listed in table VII. Table XI lists the engine variables and the corresponding scale factors.

Following the scale factor data was the card containing the integers $NDRY$ and $NAUG$. For the test case six dry operating points and four augmented operating points were input to the host program. These points covered the sea-level, static, standard-day operating line from idle to maximum thrust. The dry design-point ($PLA = 83$) data followed the specification of $NDRY$ and $NAUG$. These data were followed by the specification of the time scale factor. For the test case a scale factor of 50 was selected. Following the time scale factor were cards containing the engine geometric data corresponding to table X. These data were followed by user-specified analog potentiometer and integrator addresses. Table XII lists the component addresses selected for the test case.

Figure 19. - Low-pressure-turbine performance maps - test case engine.

Following the component addresses were cards defining the remaining $NDRY + NAUG - 1$ operating points.

Host Program Output Data

The ordering of the host-program-generated output data cards is shown in figure 8. Reference 15 contains a listing of the host program output data for the test case. The first six sets of data were reproductions of the component performance map data cards that were input to the host program. A blank card was generated by the host program after the last card for map 6. Following the map data cards were cards containing the 125 corrected digital coefficients. These were followed by a card containing the inlet option integer INLET and the bleed integers KBH, KBL, and KVB. For the test case, all four integers were set to 1 by the host program. That is, the standard inlet recovery was to be used in the target program and positive bleeds were needed at the dry design point to match the user-supplied steady-state data. Following the inlet and bleed integers were cards

TABLE XI. - SCALE FACTORS FOR TEST CASE

Variable, <i>x</i>	Scale factor, SF_x	Variable, <i>x</i>	Scale factor, SF_x
P_0	20 psia/c.u. ^a	\dot{w}_4	200 lbm/sec-c.u.
P_2	40 psia/	$\dot{w}_{4.1}$	200 lbm/sec
P_{13}	100 psia/	\dot{w}_6	450 lbm/sec
$P_{2.2}$	100 psia/	\dot{w}_7	450 lbm/sec
P_3	600 psia/	Δh_4	300 Btu/lbm-c.u.
P_4	600 psia/	$\Delta h_{4.1}$	200 Btu/lbm
$P_{4.1}$	150 psia/	F_n	50 000 lbf/c.u.
P_5	100 psia/	N_L	15 000 rpm/c.u.
P_6	100 psia/	N_H	15 000 rpm/
P_7	100 psia/	$\dot{w}_{F.4}$	4.5833 lbm/sec-c.u.
T_2	1000° R/c.u.	$\dot{w}_{F.7}$	20 lbm/sec
T_{13}	1500° R/	A_8	1000 in. ² /c.u.
$T_{2.2}$	1500° R/	A_E	2000 in. ² /
T_3	2000° R/	a	80 000 ft/c.u.
T_4	4000° R/	M_0	3 c.u. -1
$T_{4.1}$	3000° R/	CIVV ^b	0 deg
T_6	2000° R/	CIVV ^b	25 deg/c.u.
T_7	5000° R/	RCVV ^c	4 deg
\dot{w}_2	450 lbm/sec-c.u.	RCVV ^b	44 deg/c.u.
\dot{w}_{13}	250 lbm/sec	V_E	5000 in./sec-c.u.
$\dot{w}_{2.2}$	225 lbm/sec	T_0	1000° R/c.u.
\dot{w}_3	200 lbm/sec	F_N	50 000 lbf/c.u.

^ac.u. denotes computer unit.

^bScale factor is bias subtracted from variable.

^cScale factor is applied to biased variable.

containing the analog integrator addresses and gain integers. This information was used in the target program's subroutine INITAL to set (or instruct the user to set) the proper integrator gains. The gain integers indicated that gains of 1 were to be set for integrators 00, 02, 15, 17, 30, and 35; gains of 10 for integrators 05, 07, 10, 12, 20, 22, 25, 27, and 95; and a gain of 100 for integrator 90. Following the integrator data were cards containing initial condition values for the 21 DAC's being used. The last set of cards contained potentiometer addresses and settings for the 53 potentiometers being used. This information was also used by subroutine INITAL to automatically set the potentiometers.

Reference 15 contains a complete printout from the execution of the host program for the test case. In addition to listing the input and output data, the host program printed out scaled and unscaled values of calculated engine variables at each operating point. At the dry design point, small ($\sim 10^{-6}$) values of the scaled derivatives (DAC outputs) were observed. This was caused by the trim procedure in the DCOEF subroutine. Larger values did result at off-design points ($DXNH = 0.93447 \times 10^{-3}$ at $PLA = 20$, e.g.) and indicated the need for modifications to the engine model to match specified operating data when the loops are closed through the analog integrators.

TABLE XII. - ANALOG COMPONENT SELECTION FOR TEST CASE

Model element	Potentiometer address index, k	Potentiometer address	Integrator address index, k	Integrator address
V_{13}	1	P000	1	00
	2	P001	2	02
	3	P002		
	4	P003		
	5	P004		
	6	P005	3	05
	7	P006	4	07
	8	P007		
	9	P008		
	10	P009		
V_4	11	P010	5	10
	12	P011	6	12
	13	P012		
	14	P013		
	15	P014		
	16	P015	7	15
$V_{4.1}$	17	P016	8	17
	18	P017		
	19	P018		
	20	P019		
	21	P020	9	20
V_6	22	P021	10	22
	23	P022		
	24	P023		
	25	P024		
	26	P025	11	25
V_7	27	P026	12	27
	28	P027		
	29	P028		
	30	P029		
I_H	31	P032	13	30
	32	P030		
I_L	33	P037	14	35
	34	P035		
$(A/I)_D$	35	P090	15	90
	36	P091		
	37	P092		
	38	P093		
	39	P095		
$(A/I)_{AB}$	40	P096		
	41	P097		
	42	P098		

Model input	Potentiometer address index, k	Potentiometer address
$wF,4$	43	P081
$wF,7$	44	P087
A_8	45	P085
A_E	46	P086
CIVV ^a	47	P038
RCVV ^a	48	P080
ALT	49	P031
M_0	50	P033
T_{am}	51	P036

^aBiased input.

Model output bias	Potentiometer address index, x	Potentiometer address
P_{13}/P_2	52	P100
$P_3/P_{2.2}$	53	P101

After the printout of the DAC initial conditions the host-program-determined values of the stored mass scale factors (and corresponding scaled and unscaled values of the stored masses) were listed.

In addition to printing out the corrected digital coefficients, the host program also printed out the uncorrected digital coefficients and correction factors. Digital coefficients that were zero (such as unused coefficients) or that equaled or exceeded unity were flagged to aid the user in detecting situations that might require rescaling of the simulation or redefinition of coefficients.

Finally the host program printed out tables of the model evaluation ratios for each operating point. As expected, the ratios were equal to 1.0 at the dry design point. Nonunity values at other operating points indicated the need for modifying the individual component models to produce zero derivatives at the off-design points. Subsequently, modifications were made to various subsystem models. In particular, the bleed flow, augmentor efficiency, nozzle flow, and gross thrust models were adjusted to achieve near-unity values for CBLHR(k), ETAABR(k), WG7R(k), and FGR(k), respectively. Nonunity values for other ratios such as

P0	P2	P13	P22	P3
P4	P41	P5	P6	P7
TAM	T2	T13	T22	T3
T4	T41	T6	T7	WA2
WA13	WA22	WA3	WG4	WG41
WG6	WG7	DH4	DH41	ETAB
ETAAB	FNET	XNL	XNH	WF4
WF7	AB	AE	ALT	XMN
CON	CUN	CIUW	RCUW	FG

14693	02	14629	02	19354	02	21024	02	10624	03
10140	03	29343	02	18634	02	18176	02	17743	02
51860	03	51846	03	57962	03	56713	03	10065	04
17317	04	12398	04	84294	03	84229	03	18679	03
55679	02	51038	02	42511	02	42926	02	58728	02
10703	03	10786	03	11101	03	31854	02	99997	00
58252	00	23239	04	56818	04	98209	04	45066	00
00000	00	43281	03	48499	03	00000	00	00000	00
88507	00	95322	00	-24993	02	-21839	02	23239	04

STEADY-STATE ERROR RATIOS

.99980	.99543	.96923	.98763	1.01735
1.01615	1.02044	1.04198	1.01873	1.01801
1.00013	.99984	.99298	.99569	1.00134
.99597	.99600	.98166	.98289	1.07015
1.13542	1.00780	1.01783	1.01600	1.01676
1.06981	1.06916	1.00369	.97728	.99997
.98984	1.11041	1.06119	1.00321	1.00068
.00000	.99987	1.00032	.00000	.00000
1.00029	.99947	.99973	.99997	1.11553

Figure 20. - Target simulation steady-state results - baseline model; point 5 (PLA = 24).

DP13R(k) and DP6R(k) were initially judged to have lesser effects on the steady-state accuracy of the simulation and were not adjusted. The section Results and Discussion treats the impact of this.

Results and Discussion

The target simulation was implemented and run on the PACER 600 hybrid computer system. The analog portion of the simulation was prepatched as shown in appendix C. The digital portion of the simulation, consisting of the EXEC1 main program, subroutines including INITAL and LOOP, function routines, and library routines, was compiled (or assembled) and loaded by using the procedures described in reference 20. Execution of the INITAL subroutine resulted in the reading in of the host-program-generated output data and the setting up and initialization of the analog (potentiometers, integrator gains, etc.) at the dry design point.

Stable closed-loop operation of the hybrid simulation (analog computer in OPERATE and repetitive operation of the LOOP subroutine) was not possible with time scale factors much below 50. After some study it was concluded that this was due to relatively high loop gains in the "hot" sections of the engine model and the effective time delays associated with those loops. Although it was felt that the time scale factor could probably be reduced by modifying the structure of the

LOOP subroutine (update the high-gain loops more often than the others), we decided not to attempt this and, rather, to concentrate on demonstrating the basic simulation methodology. The host and target programs could then be the basis for later work aimed at reducing the digital frame time and achieving real-time operation.

Steady State

With the simulation inputs (potentiometers) fixed at the design-point values, the turbofan engine simulation was allowed to run until an equilibrium (steady state) condition was reached. The INFORM subroutine was then used to obtain a tabular listing of unscaled steady-state data. Variables to be displayed and their scale factors were defined prior to run time by using the procedures described in reference 21. The selected variables and the format of the tables were chosen to closely match the tables of host program input data (ref. 15). Figure 20 shows the steady-state hybrid results at the IA = 5 (PLA = 24) point. Reference 15 contains all the operating line data. Note that the unscaled data were displayed as XXXXX EE, which represents 0.XXXXX times 10 to the EE power. Also note that steady-state error ratios (observed value/desired value) were listed for each variable. This provided a convenient comparison between hybrid and host program input data.

At the design point the steady-state errors were generally less than 1.0 percent. This was attributed to the trim procedure in the host program, which leads to extremely small state variable derivatives at the design point. As one moved further away from the design point, larger errors were observed. At point 5 (PLA = 24) the largest error was found to be 13.5 percent in w_{13} (see WA13 in fig. 20). These results were not completely unexpected since the host program had produced relatively large derivatives at these points along with nonunity values for the model evaluation ratios. However, the lack of convergence capability in the host program made it necessary to run the hybrid to determine the actual equilibrium conditions produced by the model.

The steady-state results, coupled with the model evaluation ratios listed in the host program printout, indicated that modifications to the basic engine model would be needed if the steady-state errors were to be reduced to acceptable (3 to 5 percent) levels. In particular, the duct models and the turbine enthalpy drop parameter maps were identified as possible causes for the observed high values of fan speed (and hence flow rates and pressures). The model evaluation ratios DP13R, DP6R, DH4QR, and DH41TR were used to guide modifications to the duct and turbine models.

The bypass duct loss characteristic (eq. 51)) was changed to reflect a linear relationship between the pressure drop and the corrected flow. That is,

$$P_{16} = P_{13} - \frac{K_{D1} \dot{w}_{13} T_{13}^{\frac{1}{3}}}{P_{13}} - K_{D2} \quad (113)$$

Figure 21 illustrates the modified implementation of the bypass duct model.

The augmentor duct model was modified primarily to reduce the observed steady-state errors at the augmented operating points. To do this, the fixed value of K_{AB} in equation (46) was replaced with a nonlinear function of afterburner fuel flow. Figure 22 shows the modified implementation of the augmentor duct model.

In addition to the analog changes, it was determined that the steady-state errors could be further reduced by employing speed-sensitive shifts of the high- and low-pressure-turbine enthalpy drop parameter maps. These shifts were accomplished in the LOOP subroutine by the following steps:

- (1) Defining and declaring variables for two additional table lookups as follows:

DIMENSION N8(3),N9(3)

SCALED FRACTION X8(8),Y8(8),X9(8),Y9(8),
NHSHFT,NLSHFT

- (2) Defining tables of data for the two shift functions as follows:

DATA N8/18,1,8/

* PVAL (38) CHANGED TO 0.0157.

** NEW POTENTIOMETER ADDED - PVAL (54) = 0.0060.

Figure 21. - Modified analog computation of bypass duct flow rate.

* PVAL (42) CHANGED TO 0.4154.

** FUNCTION DEFINED BY POINTS:

X	F(X)
0	0.0852
.0750	.1480
.2200	.2062
.3800	.2496
.5250	.2732
.9999	.3500

Figure 22. - Modified analog computation of augmentor duct flow rate.

DATA X8/.00000S,.61321S,.65269S,.69753S,.74127S,.79527S,.87567S,.99999S/

DATA Y8/.99999S,.98860S,.98766S,.98766S,.99307S,.99660S,.99960S,.99999S/

DATA N9/19,1,8/

DATA X9/.00000S,.25977S,.35683S,.47077S,.53519S,.61229S,.68580S,.99999S/

DATA Y9/.50000S,.50993S,.49499S,.50557S,.49447S,.49707S,.49811S,.50000S/

- (3) Computing and applying the shift functions as follows:

NHSHFT = FUN1(N8,X8,XNH)

P8	P2	P13	P22	P3
P4	P41	P5	P6	P7
TAM	T2	T13	T22	T3
T4	T41	T6	T7	WA2
WA13	WA22	WA3	WG4	WG41
WG6	WG7	DH4	DH41	ETA8
ETA8	FNET	XNL	XNH	WF4
WF7	A8	RF	ALT	XMN
CDN	CUN	CIUU	RCUU	FG

14693	02	14629	02	19952	02	21222	02	18532	03
10060	03	28967	02	18274	02	17822	02	17426	02
51874	03	51859	03	58640	03	58896	03	10053	04
17371	04	12473	04	86462	03	86426	03	99564	02
48935	02	50688	02	42041	02	42554	02	50293	02
99783	02	99838	02	11017	03	32068	02	99997	00
58844	00	20889	04	53677	04	97998	04	45039	00
00000	00	43201	03	48511	03	00000	00	00000	00
88480	00	95367	00	-24995	02	-21844	02	20889	04

STEADY-STATE ERROR RATIOS

.99980	.99543	1.00013	.99784	1.00658
1.00734	1.00738	1.02049	.99788	1.00049
1.00001	.99968	1.00458	.99957	1.00037
.99920	1.00203	1.00785	1.00770	.99828
.99668	.99913	1.00579	1.00690	1.00888
.99816	.99788	.99566	.98667	.99997
1.00041	1.00208	1.00287	1.00087	1.00192
.00000	1.00030	1.00032	.00000	.00000
.99998	.99995	.99973	.99997	1.00208

Figure 23. - Target simulation steady-state results - modified model; point 5 (PLA = 24).

$$DH4 = (HP4 * SSQRT(T4) * XNH * NLSHFT) / DC(87)$$

$$NLSHFT = FUN1(N9, X9, XNL)$$

$$DH41 = (HP41 * SSQRT(T41) * XNL * NLSHFT) / (.5S * DC(88))$$

After these changes had been made to the target program, the simulation was rerun to determine the steady-state errors relative to the host program input data. Reference 15 contains all the resulting data. Figure 23 shows the results at the IP = 5 (PLA = 24) point. In general the modified simulation produced steady-state errors of less than 2.5 percent over the entire operating line. The maximum error in pressures was 2.5 percent (P_5 at PLA = 20). The maximum error in temperatures was 0.99 percent (T_7 at PLA = 20). The maximum error in flows was 0.81 percent ($w_{4,1}$ at PLA = 24). The maximum error in rotor speeds was 0.30 percent (N_L at PLA = 20). This level of accuracy should be acceptable for almost any application.

Figure 24. - Target simulation response to inputs representing throttle slam from idle (PLA = 20) to dry design (PLA = 83) power - sea-level static, standard-day conditions.

Figure 25. - Target simulation response to inputs representing cyclic throttle movements between dry design (PLA = 83) and PLA = 40 power - sea-level, static, standard-day conditions.

Figure 26. - Target simulation response to inputs representing throttle slam from idle (PLA = 20) to maximum augmented (PLA = 130) power - sea-level, static, standard-day conditions.

Transients

Although no reference or basis for evaluating the transient performance of the simulation was available, it was felt that it was important to demonstrate the transient operation of the simulation over the entire thrust range. To avoid the need for simulating an engine controller, it was decided to test the simulation dynamics in an "open loop" fashion. That is, time histories of the simulation inputs were constructed from representative engine data and implemented by using analog function generators driven by a ramp signal denoting time. Time histories were generated for three typical engine transients—an acceleration from idle to dry design thrust, a cyclic movement of the throttle, and an acceleration from idle to maximum thrust. Figures 24 to 26 show the simulation responses for these cases. The simulation responses were stable and exhibited reasonable response times, overshoots, etc. No analog component overloads or scaled-fraction overflows were observed, an indication that the selected scale factors and the organization of the target program computations were satisfactory.

Concluding Remarks

The value of hybrid computation as a simulation tool has been aptly demonstrated in a variety of applications,

including gas turbine engine controls development. Despite the tremendous technological advances in digital computation (microprocessors, array processors, etc.) it is expected that hybrid computers will continue to play a significant role in simulation because of the speed of the analog computer and the "hands on" interaction available to the user. Still, it is recognized that problems exist when developing hybrid computer simulations and that these problems, if not solved, can significantly reduce the effectiveness of the hybrid approach. In particular, programming aids are needed that can make it easier to formulate models of dynamic systems; that can support the development, implementation, and documentation of the simulation; and that can ensure acceptable levels of steady-state and dynamic accuracy.

This report has focused on the gas turbine engine simulation problem and has presented a systematic, computer-aided, self-documenting methodology for developing a hybrid computer simulation of an augmented turbofan engine. The proposed simulation development process has been exercised, demonstrated, and documented for a typical turbofan engine design. The results indicate that the process does satisfy most of the desired objectives.

Lewis Research Center
National Aeronautics and Space Administration
Cleveland, Ohio, July 14, 1981

Appendix A

Symbols

A	cross-sectional area, cm^2 (in^2)	K_D	duct pressure loss coefficient, $\text{N}^2 \text{ sec}^2/\text{kg}^2 \text{ cm}^4 \text{ K}$ ($\text{lbf}^2 \text{ sec}^2/\text{lbfm}^2 \text{ in}^4 \text{ }^\circ\text{R}$)
$\text{AADR}(i)$	address of i^{th} analog integrator, $i = 1$ to 16	K_{D1}	modified duct pressure loss coefficient, $\text{N}^2 \text{ sec}/\text{kg cm}^4 \text{ K}^{1/2}$ ($\text{lbf sec}/\text{lbfm in}^4 \text{ }^\circ\text{R}^{1/2}$)
a	altitude, m (ft)	K_{D2}	modified duct pressure loss coefficient, N/cm^2 (psia)
B_x	bias on variable x , appropriate units	K_{PR5}	low-pressure-turbine discharge pressure loss coefficient
C_d	nozzle flow coefficient	l	length, cm (in.)
C_v	nozzle velocity coefficient	M	Mach number
CIVV	fan variable-geometry parameter, deg	N	rotational speed, rpm
c_p	specific heat at constant pressure, J/kg K ($\text{Btu/lbm }^\circ\text{R}$)	P	total pressure, N/cm^2 (psia)
c_v	specific heat at constant volume, J/kg K ($\text{Btu/lbm }^\circ\text{R}$)	$\text{PADR}(i)$	address of i^{th} analog potentiometer, $i = 1$ to 53
DTQW_j	scaled specific temperature derivative at station j	P/P	pressure ratio
dt	differential time, sec	$\text{PVAL}(i)$	setting for potentiometer $\text{PADR}(i)$, $i = 1$ to 53
dt'	scaled differential time, sec	p	static pressure, N/cm^2 (psia)
DW_j	scaled stored mass derivative at station j	Q	torque, N cm (in lbf)
DXNH	scaled high-rotor-speed derivative	R	gas constant, N cm/kg K (in lbf/lbm $^\circ\text{R}$)
DXNL	scaled low-rotor-speed derivative	RCVV	compressor variable-geometry parameter, deg
F	thrust, N (lbf)	SF_x	scale factor on variable x , appropriate units
FR_{jj}	function relay having address jj	T	total temperature, K ($^\circ\text{R}$)
f_i	functional relation, $i = 1$ to 30	T/T	temperature ratio
f/a	local fuel-air ratio	$\Delta T/T$	temperature rise parameter
$\text{GAIN}(i)$	analog integrator gain for i^{th} model element, $i = 1$ to 10	t	time, sec
g_c	gravitational conversion factor, 100 cm kg/N sec^2 (386.3 lbf in/lbf sec^2)	t'	scaled time, sec
H	heat, J (Btu)	u	internal energy, J/kg (Btu/lbm)
HVF	heating value of fuel, J/kg (Btu/lbm)	V	volume, cm^3 (in^3)
h	specific enthalpy, J/kg (Btu/lbm)	v	velocity, cm/sec (in/sec)
Δh	enthalpy change, J/kg (Btu/lbm)	W	stored mass, kg (lbm)
h_p	turbine enthalpy drop parameter, $\text{J/kg K}^{1/2} \text{ rpm}$ (Btu/lbm $^\circ\text{R}^{1/2}$ rpm)	\dot{w}	mass flow rate, kg/sec (lbm/sec)
I	polar moment of inertia, N cm sec^2 (lbf in sec 2)	\dot{w}_c	corrected mass flow rate, kg/sec (lbm/sec)
J	mechanical equivalent of heat, 100 N cm/J (9339.6 lbf in/Btu)	\dot{w}_p	turbine flow parameter, $\text{kg K cm}^2/\text{N rpm sec}$ ($\text{lbf }^\circ\text{R in}^2/\text{lbf rpm sec}$)
K_{AB}	augmentor pressure loss coefficient, $\text{N}^2 \text{ sec}^2/\text{kg}^2 \text{ cm}^4 \text{ K}$ ($\text{lbf}^2 \text{ sec}^2/\text{lbfm}^2 \text{ in}^4 \text{ }^\circ\text{R}$)	X	scaled variable, computer units
K_B	main combustor pressure loss coefficient, $\text{N}^2 \text{ sec}^2/\text{kg}^2 \text{ cm}^4 \text{ K}$ ($\text{lbf}^2 \text{ sec}^2/\text{lbfm}^2 \text{ in}^4 \text{ }^\circ\text{R}$)	(X, Y)	map inputs, appropriate units
K_{BLWHT}	fraction of high-pressure-turbine cooling bleed doing work	β	temperature interpolation constant
K_{BLWLT}	fraction of low-pressure-turbine cooling bleed doing work	γ	specific heat ratio
		δ	ratio of total pressure to sea-level pressure efficiency ($0 \leq \eta \leq 1.0$)
		η	

θ	ratio of total temperature to standard-day temperature	ID	fan hub region
Subscripts (Note that subscript may be combined, e.g., $w_{F,4}$):		i	initial condition
A	air	id	ideal
AB	augmentor	in	into volume
am	ambient	j	station (fig. 3), $j=0, 2, 2.1, 2.2, 3, 4, 4.1, 5, 6, 7, 8, 9, 13, 16$
B	main combustor	j'	entrance to volume at station j , $j=3, 7, 13$
BL	bleed	k	index on flows into volume
BLHT	high-pressure-turbine cooling bleed	L	low-pressure spool
BLLT	low-pressure-turbine cooling bleed	LT	low-pressure turbine
BLOV	overboard bleed	M	map
C	compressor	m	index on flows out of volume
cr	critical flow	N	nozzle
des	design point	n	net
E	nozzle exit plane	OD	fan tip region
es	expelled nozzle shock	out	out of volume
F	fuel	x	upstream side of shock
FAN	fan	y	downstream side of shock
H	high-pressure spool	Superscripts:	
HT	high-pressure turbine	($)^*$	sonic flow condition
I	inlet	($'$)	time derivative

Appendix B

Derivation of Dynamic Energy Equation

For transient flow through a control volume V , the first law of thermodynamics can be written in the following dynamic form (ref. 18):

$$\frac{d}{dt}(Wu) = \sum_k \dot{w}_{in,k} h_{in,k} - \sum_m \dot{w}_{out,m} h_{out,m} + H_{in} - \frac{P}{J} \frac{dV}{dt} \quad (B1)$$

All symbols are defined in appendix A. Equation (B1) assumes k sources of flow into the control volume and m flows discharging from the control volume. Heat H_{in} is being added to the fluid in the volume and work may be done by the fluid. Taking the derivative of the product Wu and noting that

$$\frac{du}{dt} = c_v \frac{dT}{dt} \quad (B2)$$

$$\frac{dW}{dt} = \sum_k \dot{w}_{in,k} - \sum_m \dot{w}_{out,m} \quad (B3)$$

yield the following equation:

$$Wc_v \frac{dT}{dt} = \sum_k \dot{w}_{in,k} h_{in,k} - \sum_m \dot{w}_{out,m} h_{out,m} - u \left(\sum_k \dot{w}_{in,k} - \sum_m \dot{w}_{out,m} \right) \quad (B4)$$

If we assume perfect mixing within the control volume and a small temperature gradient across the control volume, we can substitute h (the average enthalpy in the volume, corresponding to temperature T) for each of the $h_{out,m}$. Doing this and noting that

$$u = h - \frac{RT}{J} \quad (B5)$$

yield the following equation:

$$\frac{dT}{dt} = \left[\sum_k \dot{w}_{in,k} h_{in,k} - h \sum_k \dot{w}_{in,k} + \frac{RT}{J} \times \left(\sum_k \dot{w}_{in,k} - \sum_m \dot{w}_{out,m} \right) + H_{in} - \frac{P}{J} \frac{dV}{dt} \right] / Wc_v \quad (B6)$$

Finally we can substitute $\gamma - 1$ for R/Jc_v to obtain the following form of the dynamic energy equation:

$$\frac{dT}{dt} = \left[\sum_k \dot{w}_{in,k} (h_{in,k} - h) + H_{in} - \frac{P}{J} \frac{dV}{dt} \right] / Wc_v + (\gamma - 1)T \left(\sum_k \dot{w}_{in,k} - \sum_m \dot{w}_{out,m} \right) \quad (B7)$$

Appendix C

Target Analog Program

Scaled Analog Equations

$$\frac{W_{13}}{\text{SF}_{W_{13}}} = \text{GAIN}(1) \int_0^{t'} \text{PVAL}(3)\text{DW13} dt' + \text{PVAL}(1) \quad \frac{P_4}{\text{SF}_{P_4}} = 10 \text{ PVAL}(15) \frac{W_4}{\text{SF}_{W_4}} \frac{T_4}{\text{SF}_{T_4}} \quad (\text{C9})$$

(C1)

$$\frac{T_{13}}{\text{SF}_{T_{13}}} = \text{GAIN}(1) \int_0^{t'} \frac{\text{PVAL}(2)\text{DTQW13}}{W_{13}/\text{SF}_{W_{13}}} dt' + \text{PVAL}(4) \quad \frac{W_{4.1}}{\text{SF}_{W_{4.1}}} = \text{GAIN}(4) \int_0^{t'} \text{PVAL}(18)\text{DW41} dt' + \text{PVAL}(16) \quad (\text{C10})$$

(C2)

$$\frac{P_{13}}{\text{SF}_{P_{13}}} = 10 \text{ PVAL}(5) \frac{W_{13}}{\text{SF}_{W_{13}}} \frac{T_{13}}{\text{SF}_{T_{13}}} \quad (\text{C3}) \quad \frac{T_{4.1}}{\text{SF}_{T_{4.1}}} = \text{GAIN}(4) \int_0^{t'} \frac{\text{PVAL}(17)\text{DTQW41}}{W_{4.1}/\text{SF}_{W_{4.1}}} dt' + \text{PVAL}(19) \quad (\text{C11})$$

$$\frac{W_3}{\text{SF}_{W_3}} = \text{GAIN}(2) \int_0^{t'} \text{PVAL}(8)\text{DW3} dt' + \text{PVAL}(6) \quad (\text{C4}) \quad \frac{P_{4.1}}{\text{SF}_{P_{4.1}}} = 10 \text{ PVAL}(20) \frac{W_{4.1}}{\text{SF}_{W_{4.1}}} \frac{T_{4.1}}{\text{SF}_{T_{4.1}}} \quad (\text{C12})$$

$$\frac{T_3}{\text{SF}_{T_3}} = \text{GAIN}(2) \int_0^{t'} \frac{\text{PVAL}(7)\text{DTQW3}}{W_3/\text{SF}_{W_3}} dt' + \text{PVAL}(9) \quad (\text{C5}) \quad \frac{W_6}{\text{SF}_{W_6}} = \text{GAIN}(5) \int_0^{t'} \text{PVAL}(23)\text{DW6} dt' + \text{PVAL}(21) \quad (\text{C13})$$

$$\frac{P_3}{\text{SF}_{P_3}} = 10 \text{ PVAL}(10) \frac{W_3}{\text{SF}_{W_3}} \frac{T_3}{\text{SF}_{T_3}} \quad (\text{C6}) \quad \frac{T_6}{\text{SF}_{T_6}} = \text{GAIN}(5) \int_0^{t'} \frac{\text{PVAL}(22)\text{DTQW6}}{W_6/\text{SF}_{W_6}} dt' + \text{PVAL}(24) \quad (\text{C14})$$

$$\frac{W_4}{\text{SF}_{W_4}} = \text{GAIN}(3) \int_0^{t'} \text{PVAL}(13)\text{DW4} dt' + \text{PVAL}(11) \quad (\text{C7}) \quad \frac{P_6}{\text{SF}_{P_6}} = 10 \text{ PVAL}(25) \frac{W_6}{\text{SF}_{W_6}} \frac{T_6}{\text{SF}_{T_6}} \quad (\text{C15})$$

$$\frac{T_4}{\text{SF}_{T_4}} = \text{GAIN}(3) \int_0^{t'} \frac{\text{PVAL}(12)\text{DTQW4}}{W_4/\text{SF}_{W_4}} dt' + \text{PVAL}(14) \quad (\text{C8}) \quad \frac{W_7}{\text{SF}_{W_7}} = \text{GAIN}(6) \int_0^{t'} \text{PVAL}(28)\text{DW7} dt' + \text{PVAL}(26) \quad (\text{C16})$$

$$\frac{T_7}{SF_{T_7}} = GAIN(6) \int_0^{t'} \frac{PVAL(27)DTQW7}{W_7/SF_{W_7}} dt' + PVAL(29) \quad (C17)$$

$$\frac{N_H}{SF_{N_H}} = GAIN(7) \int_0^{t'} PVAL(31)DXNH dt' + PVAL(32) \quad (C19)$$

$$\frac{P_7}{SF_{P_7}} = 10 PVAL(30) \frac{W_7}{SF_{W_7}} \frac{T_7}{SF_{T_7}} \quad (C18)$$

$$\frac{N_L}{SF_{N_L}} = GAIN(8) \int_0^{t'} PVAL(33)DXNL dt' + PVAL(34) \quad (C20)$$

$$\left(\frac{\dot{w}_{13}}{SF_{\dot{w}_{13}}} \right) = GAIN(9) \int_0^{t'} \left[PVAL(36) \left(\frac{P_{13}}{SF_{P_{13}}} \right) - PVAL(37) \left(\frac{P_6}{SF_{P_6}} \right) - PVAL(38) \left(\frac{\dot{w}_{13}}{SF_{\dot{w}_{13}}} \right)^2 \middle/ \left(\frac{W_{13}}{SF_{W_{13}}} \right) \right] dt' + PVAL(35) \quad (C21)$$

$$\left(\frac{\dot{w}_6}{SF_{\dot{w}_6}} \right) = GAIN(10) \int_0^{t'} \left[PVAL(40) \left(\frac{P_6}{SF_{P_6}} \right) - PVAL(41) \left(\frac{P_7}{SF_{P_7}} \right) - PVAL(42) \left(\frac{\dot{w}_6}{SF_{\dot{w}_6}} \right)^2 \middle/ \left(\frac{W_6}{SF_{W_6}} \right) \right] dt' + PVAL(39) \quad (C22)$$

Potentiometer Settings

$$PVAL(1) = \frac{W_{13,des}}{SF_{W_{13}}}$$

$$PVAL(10) = \frac{R_A SF_{W_3} SF_{T_3}}{10 V_3 SF_{P_3}}$$

$$PVAL(2) = PVAL(3) = \frac{SF_{\dot{w}_2}}{SF_{W_{13}} SF_t GAIN(1)}$$

$$PVAL(11) = \frac{W_{4,des}}{SF_{W_4}}$$

$$PVAL(4) = \frac{T_{13,des}}{SF_{T_{13}}}$$

$$PVAL(12) = PVAL(13) = \frac{SF_{\dot{w}_4}}{SF_{W_4} SF_t GAIN(3)}$$

$$PVAL(5) = \frac{R_A SF_{W_{13}} SF_{T_{13}}}{10 V_{13} SF_{P_{13}}}$$

$$PVAL(14) = \frac{T_{4,des}}{SF_{T_4}}$$

$$PVAL(6) = \frac{W_{3,des}}{SF_{W_3}}$$

$$PVAL(15) = \frac{R_A SF_{W_4} SF_{T_4}}{10 V_4 SF_{P_4}}$$

$$PVAL(7) = PVAL(8) = \frac{SF_{\dot{w}_{2,2}}}{SF_{W_3} SF_t GAIN(2)}$$

$$PVAL(16) = \frac{W_{4,1,des}}{SF_{W_{4,1}}}$$

$$PVAL(9) = \frac{T_{3,des}}{SF_{T_3}}$$

$$PVAL(17) = PVAL(18) = \frac{SF_{\dot{w}_{4,1}}}{SF_{W_{4,1}} SF_t GAIN(4)}$$

$$\begin{aligned}
\text{PVAL(19)} &= \frac{T_{4.1,\text{des}}}{\text{SF}_{T_{4.1}}} \\
\text{PVAL(20)} &= \frac{R_A \text{SF}_{W_{4.1}} \text{SF}_{T_{4.1}}}{10 V_{4.1} \text{SF}_{P_{4.1}}} \\
\text{PVAL(21)} &= \frac{W_{6,\text{des}}}{\text{SF}_{W_6}} \\
\text{PVAL(22)} = \text{PVAL(23)} &= \frac{\text{SF}_{w_6}}{\text{SF}_{W_6} \text{SF}_t \text{GAIN}(5)} \\
\text{PVAL(24)} &= \frac{T_{6,\text{des}}}{\text{SF}_{T_6}} \\
\text{PVAL(25)} &= \frac{R_A \text{SF}_{W_6} \text{SF}_{T_6}}{10 V_6 \text{SF}_{P_6}} \\
\text{PVAL(26)} &= \frac{W_{7,\text{des}}}{\text{SF}_{W_7}} \\
\text{PVAL(27)} = \text{PVAL(28)} &= \frac{\text{SF}_{w_7}}{\text{SF}_{W_7} \text{SF}_t \text{GAIN}(6)} \\
\text{PVAL(29)} &= \frac{T_{7,\text{des}}}{\text{SF}_{T_7}} \\
\text{PVAL(30)} &= \frac{R_A \text{SF}_{W_7} \text{SF}_{T_7}}{10 V_7 \text{SF}_{P_7}} \\
\text{PVAL(31)} &= \frac{900J \text{SF}_{\Delta h_{HT}} \text{SF}_{w_4}}{\pi^2 I_H \text{SF}_{N_H}^2 \text{SF}_t \text{GAIN}(7)} \\
\text{PVAL(32)} &= \frac{N_{H,\text{des}}}{\text{SF}_{N_H}} \\
\text{PVAL(33)} &= \frac{900J \text{SF}_{\Delta h_{LT}} \text{SF}_{w_{4.1}}}{\pi^2 I_L \text{SF}_{N_L}^2 \text{SF}_t \text{GAIN}(8)} \\
\text{PVAL(34)} &= \frac{N_{L,\text{des}}}{\text{SF}_{N_L}} \\
\text{PVAL(35)} &= \frac{\dot{w}_{13,\text{des}}}{\text{SF}_{w_{13}}} \\
\text{PVAL(36)} &= \frac{(A/l)_{DGc} \text{SF}_{P_{13}}}{\text{SF}_{w_{13}} \text{SF}_t \text{GAIN}(9)} \\
\text{PVAL(37)} &= \frac{(A/l)_{DGc} \text{SF}_{P_6}}{\text{SF}_{w_{13}} \text{SF}_t \text{GAIN}(9)} \\
\text{PVAL(38)} &= \frac{(A/l)_{DGc} P_{13,\text{des}} (P_{13,\text{des}} - P_{6,\text{des}}) \text{SF}_{w_{13}} V_{13}}{\dot{w}_{13,\text{des}}^2 R_A T_{13,\text{des}} \text{SF}_{W_{13}} \text{SF}_t \text{GAIN}(9)} \\
\text{PVAL(39)} &= \frac{\dot{w}_{6,\text{des}}}{\text{SF}_{w_6}} \\
\text{PVAL(40)} &= \frac{(A/l)_{ABg_c} \text{SF}_{P_6}}{\text{SF}_{w_6} \text{SF}_t \text{GAIN}(10)} \\
\text{PVAL(41)} &= \frac{(A/l)_{ABg_c} \text{SF}_{P_7}}{\text{SF}_{w_6} \text{SF}_t \text{GAIN}(10)} \\
\text{PVAL(42)} &= \frac{(A/l)_{ABg_c} P_{6,\text{des}} (P_{6,\text{des}} - P_{7,\text{des}}) \text{SF}_{w_6} V_6}{\dot{w}_{6,\text{des}}^2 R_A T_{6,\text{des}} \text{SF}_{W_6} \text{SF}_t \text{GAIN}(10)} \\
\text{PVAL(43)} &= \frac{\dot{w}_{F,4}}{\text{SF}_{w_{F,4}}} \\
\text{PVAL(44)} &= \frac{\dot{w}_{F,7}}{\text{SF}_{w_{F,7}}} \\
\text{PVAL(45)} &= \frac{A_8}{\text{SF}_{A_8}} \\
\text{PVAL(46)} &= \frac{A_E}{\text{SF}_{A_E}} \\
\text{PVAL(47)} &= \frac{\text{ALT}}{\text{AF}_a} \\
\text{PVAL(48)} &= \frac{M_0}{\text{SF}_{M_0}} \\
\text{PVAL(49)} &= \frac{-(\text{CIVV} - B_{\text{CIVV}})}{\text{SF}_{\text{CIVV}}} \\
\text{PVAL(50)} &= \frac{-(\text{RCVV} - B_{\text{RCVV}})}{\text{SF}_{\text{RCVV}}} \\
\text{PVAL(51)} &= \frac{T_{\text{am}}}{\text{SF}_{T_{\text{am}}}} \\
\text{PVAL(52)} &= \frac{P_{2,\text{des}}}{P_{13,\text{des}} \text{SF}_{(P_{13}/P_2)}} \\
\text{PVAL(53)} &= \frac{P_{2.2,\text{des}}}{P_{3,\text{des}} \text{SF}_{(P_3/P_{2.2})}}
\end{aligned}$$

Analog Patching Diagrams

Volume V_{13}

Volume V_4

Volume V_3

Volume 4.1

Augmentor Duct

Input and Output

Map and Function Out-of-Range Logic

Appendix D

Target Digital Program

Flowchart of target digital program EXEC1

Source Listings

```

SUBROUTINE BTASK
DIMENSION X(45), SF(45), Y(45), ERR(45)
LOGICAL SENSW
SCALED FRACTION P0, P2, P13, P22, P3, P4, P41, P5, P6, P7, TAM, T2, T13, T22,
1 T3, T4, T41, T6, T7, WA2, WR13, WR22, WR3, WG4, WG41, WG6, WG7, DH4, DH41, ETAB,
2 ETAB, FNET, XNL, XNH, WF4, WF7, R8, RE, ALT, XMN, CDN, CVN, CIVV, RCVV, FNM,
3 J1(29), J2(7), J3(4), J4(26), J5(20), J6(14), J7(4), J8(8), J9(8), J10,
4 J11(14), J12(9), J13(18)
COMMON/VAR/ALT, XMN, TAM, P13, XNL, CIVV, P3, XNH, RCVV, WR13, T13, T3, P4, T4,
1 P41, WF4, T41, P6, WG6, T6, P7, T7, R8, RE, WF7, P2, T2, J1, WR2, P22, J2, T22, J3,
2 WR22, J4, WR3, J5, WG4, J6, ETAB, P5, J7, WG41, DH4, J8, DH41, J9, P0, CDN, CVN,
3 J10, FNM, WG7, J11, ETAB, J12, FNET, J13
IF(. NOT. SENSW(5)) RETURN
READ(4, 400)(X(I), I=1, 45)
READ(4, 400)(SF(I), I=1, 45)
400 FORMAT(5F12. 5)
Y(1)=P0
Y(2)=P2

```

```

Y(3)=P13
Y(4)=P22
Y(5)=P3
Y(6)=P4
Y(7)=P41
Y(8)=P5
Y(9)=P6
Y(10)=P7
Y(11)=TAM
Y(12)=T2
Y(13)=T13
Y(14)=T22
Y(15)=T3
Y(16)=T4
Y(17)=T41
Y(18)=T6
Y(19)=T7
Y(20)=WR2
Y(21)=WR13
Y(22)=WR22
Y(23)=WR3
Y(24)=WG4
Y(25)=WG41
Y(26)=WG6
Y(27)=WG7
Y(28)=DH4
Y(29)=DH41
Y(30)=ETAB
Y(31)=ETAB8
Y(32)=FNET
Y(33)=XNL
Y(34)=XNH
Y(35)=WF4
Y(36)=WF7
Y(37)=RE
Y(38)=RE
Y(39)=ALT
Y(40)=XMN
Y(41)=CDN
Y(42)=CVN
Y(43)=-CIVV
Y(44)=-RCVV
Y(45)=FNM
DO 10 I=1, 45
10 Y(I)=Y(I)*SF(I)
Y(44)=Y(44)+4. 0
DO 20 I=1, 45
IF(X(I), EQ, 0. ) X(I)=. 00001
20 ERR(I)=Y(I)/X(I)
 TYPE 410
410 FORMAT(3X, 25HSTEADY-STATE ERROR RATIOS/)
 TYPE 420, (ERR(I), I=1, 45)
420 FORMAT(5F10. 5)
 RETURN
 END

```

```

SUBROUTINE DATAIN(N, F)
DIMENSION N(1), VALS(25), XVALS(25), ZSC(4)
DIMENSION ISC(4), IX(4), IY(4), IZ1(4), IZ2(4), IZ3(4), IZ4(4)
SCALED FRACTION F(1), TEST
K=1
JF=0
5 READ(6, 400)M, NCV, NPT, NFCT, NCOM
400 FORMAT(5I3)
IF(M, EQ, 0)RETURN
INC=NCV+NPT
NCK=M
NCK+1)=1
NCK+2)=1
NCK+3)=NPT
NCK+4)=NCV
K=K+5
READ(6, 410)(ISC(I), I=1, 28)
410 FORMAT(28A2)
READ(6, 150)XSC, YSC, (ZSC(I), I=1, NFCT)
READ(6, IY)(VALS(I), I=1, NCV)
JS=JF+1
JF=JF+NCV
I=1
DO 10 J=JS, JF
F(J)=VALS(I)/YSC
CHECK CONSECUTIVE VALUES OF Y
IF(J, NE, JS) TEST=F(J)-F(J-1)
10 I=I+1
JS=JF+1
JF=JF+NPT
DO 90 L=1, NCV
IF(NCOM, EQ, 0) GO TO 14
IF(NCOM, EQ, 32767) GO TO 16
NCOM=32767
14 READ(6, IX)(XVALS(I), I=1, NPT)
16 I=1
DO 20 J=JS, JF
F(J)=XVALS(I)/XSC
CHECK CONSECUTIVE VALUES OF X
IF(J, NE, JS) TEST=F(J)-F(J-1)
IF(L, EQ, 1) GO TO 20
JMNPT=J-NPT
TEST=F(J)-F(JMNPT)
20 I=I+1
DO 80 NF=1, NFCT
GO TO (30, 40, 50, 60), NF
30 READ(6, 171)(VALS(I), I=1, NPT)
GO TO 70
40 READ(6, 172)(VALS(I), I=1, NPT)
GO TO 70
50 READ(6, 173)(VALS(I), I=1, NPT)
GO TO 70
JF=JF+INC
I=1
DO 80 J=JS, JF

```

```

F(J)=VALS(I)/ZSC(NF)
C .... CHECK CONSECUTIVE VALUES OF Z
  IF(J .NE. JS) TEST=F(J)-F(J-1)
  IF(L .EQ. 1) GO TO 80
  JMNPT=J-NPT
  TEST=F(J)-F(JMNPT)
80 I=I+1
  IF(L .EQ. NCV) GO TO 5
  JS=JS+NPT-INC*NFC
90 JF=JS+NPT-1
  END

```

```

SUBROUTINE FLCOND(HT, XM0, TAS, PT, TT, PS, TS)
DIMENSION N1(3), N2(3), N3(3)
SCALED FRACTION X1(11), Y1(11), X2(10), Y2(10), X3(7), Y3(7), FUN1
SCALED FRACTION HT, XM0, PT, TT, PS, TS, TTQS, PTQS, ETAI, TAS, TR35, XMP, XPP
COMMON/INL/INLET
DATA N1/2, 1, 11/, N2/3, 1, 10/, N3/4, 1, 7/
DATA X1 /. 000005, . 050005, . 100005, . 175005, . 275005, . 350005, . 425005,
1 . 525005, . 625005, . 750005, . 999995/
DATA Y1 /. 734805, . 634605, . 545855, . 431805, . 310625, . 239225, . 181765,
1 . 124045, . 084585, . 052445, . 020185/
DATA X2 /. 000005, . 111115, . 222225, . 333335, . 444445, . 555555, . 666665,
1 . 777775, . 886885, . 999995/
DATA Y2 /. 000005, . 000465, . 005175, . 021385, . 058535, . 127805, . 241925,
1 . 414935, . 662145, . 999995/
DATA X3 /. 000005, . 111115, . 222225, . 333335, . 444445, . 555555, . 666665/
DATA Y3 /. 000005, . 051495, . 131265, . 276925, . 334615, . 452245, . 578465/
TS= TAS-. 28485*HT
IF(TS .LT. . 389995) TS= . 389995
IF(HT .LT. . 000005) HT= . 000005
PS=FUN1(N1, X1, HT)
100 TTQS= . 333335 + . 600005*(XM0*XM0)
TR35=FUN1(N2, X2, TTQS)
PTQS= TR35/. 855335
ETAI= . 999995
IF(INLET .NE. 1) GO TO 110
IF(XM0 .LE. . 333335) GO TO 110
XMP=XM0-. 333335
XPP=FUN1(N3, X3, XMP)
ETAI= . 999995 -. 330505*XPP
110 TT= (TTQS+TS)/. 333335
PT= (ETAI*PTQS*PS)/. 055
RETURN
END

```

```

SUBROUTINE FOOR(N, XIN)
SCALED FRACTION XIN, X
COMMON/FUNVAL/MN, X
LOGICAL CL7
IF(N .EQ. 0) GO TO 100
CALL QRSLL(7, CL7, IER)

```

```

CALL QRSLL(7, CL7, IER)
IF(CL7) RETURN
CALL QWCLL(7, .TRUE., IER)
MN=N
X=XIN
RETURN
100 WRITE(1, 400) MN, X
400 FORMAT(/12HFUNCTION NO. , I3, 19H INPUT OUT OF RANGE/6HXIN = , 57/)
CALL QWCLL(7, .FALSE., IER)
RETURN
END

```

```

SCALED FRACTION FUNCTION FUN1(N, F, XIN)
SCALED FRACTION F(1), XIN, X1, X2, XFRAC, FUN1
DIMENSION N(1)
IF(N(1), EQ, 0) GO TO 200
I=N(2)
NXP=N(3)
100 X1=XIN-F(I)
IF(X1, GT, .05) GO TO 110
IF(X1, EQ, .05) GO TO 120
IF(I, LE, 1) GO TO 140
I=I-1
GO TO 100
110 X2=XIN-F(I+1)
IF(X2, LT, .05) GO TO 130
IF(X2, EQ, .05) GO TO 130
I=I+1
IF(I, GE, NXP) GO TO 150
X1=X2
GO TO 110
120 XFRAC=.05
GO TO 190
130 XFRAC=.999995
GO TO 190
140 XFRAC=.05
GO TO 160
150 XFRAC=.999995
I=I-1
160 CALL FOOR(N, XIN)
GO TO 190
180 XFRAC=X1/(X1-X2)
190 N(2)=I
200 I=I+NXP
FUN1=F(I)+XFRAC*(F(I+1)-F(I))
RETURN
END

```

```

SCALED FRACTION FUNCTION FUN1L(F)
SCALED FRACTION FUN1, FUN1L, F, XIN
C.....XIN IS DUMMY ARGUMENT AND DOES NOT AFFECT RESULTS
N=0

```

```

FUN1L=FUN1(N, F, XIND)
RETURN
END

SUBROUTINE INITIAL
C.....MAP ARRAYS
DIMENSION N1(5), N2(5), N3(5), N4(5), N5(5), N6(5)
SCALED FRACTION F1(322), F2(322), F3(854), F4(518), F5(224), F6(224)
C.....OTHER VARIABLES
SCALED FRACTION DC(125), DAC1(24), PVAL(80), PSET, ERR
DIMENSION IAADR(16), IG(10), PRDR(80)
DIMENSION EXTRA(74)
COMMON/MAPS/N1, N2, N3, N4, N5, N6, F1, F2, F3, F4, F5, F6
COMMON/INL/INLET/IDAC/DAC1/COEF/DC, EXTRA/BLEED/KBH, KBL, KBV
DATA IBELL//103640/
C.....INITIALIZE ANALOG CONSOLE
CALL QSC(0, IER)
CALL QSC(1, IER)
CALL QSCLR(IER)
CALL QRUN(IER)
TYPE 300, (IBELL, I=1, 10)
300 FORMAT(10A1)
TYPE 400
400 FORMAT(//3X, 38HTURN ON CARD READER. THEN TYPE RETURN. //)
ACCEPT 500, J
500 FORMAT(I3)
C.....READ AND SCALE MAP DATA
CALL DATRINK(N1, F1)
C.....READ DIGITAL COEFFICIENTS
READ(6, 510)(DC(I), I=1, 125)
510 FORMAT((3X, 5(S7, 2X)))
C.....READ INLET AND BLEED INTEGERS
READ(6, 520)INLET, KBH, KBL, KBV
520 FORMAT((1X, 4(I7, 2X)))
WRITE(6, 310)
310 FORMAT(1H1)
C.....READ INTEGRATOR GAIN DATA AND PRINT INSTRUCTIONS
DO 20 K=1, 6
I=2*K-1
J=2*K
READ(6, 530)IAADR(I), IAADR(J), IG(K)
530 FORMAT(3I4)
IF((IG(K). GE. 3))WRITE(6, 540)IAADR(I), IAADR(J)
540 FORMAT(3X, 12HINTEGRATORS , I3, 5H AND , I3, 33H MS INPUTS SHOULD BE PA
 ITCHED HIGH)
 IF((IG(K). EQ. 9). OR. (IG(K). EQ. 3))WRITE(6, 550)IAADR(I), IAADR(J)
550 FORMAT(3X, 12HINTEGRATORS , I3, 5H AND , I3, 31H F INPUTS SHOULD BE PA
 TCHED LOW)
 IF(IAADR=IAADR(I)+4
 IF((IG(K). EQ. 2). OR. (IG(K). EQ. 5))WRITE(6, 560)IFRADR
560 FORMAT(3X, 15HFUNCTION RELAY , I3, 19H SHOULD BE SET HIGH)
20 CONTINUE
DO 30 K=7, 10
I=K+6

```

```

 RFAD(6, 530)IAADR(I), IG(K)
 IF((IG(K). GE. 3))WRITE(6, 570)IAADR(I)
570 FORMAT(3X, 11HINTEGRATOR , I3, 32H MS INPUT SHOULD BE PATCHED HIGH)
 IF((IG(K). EQ. 0). OR. (IG(K). EQ. 3))WRITE(6, 580)IAADR(I)
580 FORMAT(3X, 11HINTEGRATOR , I3, 30H F INPUT SHOULD BE PATCHED LOW)
 IFRADR=IAADR(I)+4
 IF((IG(K). EQ. 2). OR. (IG(K). EQ. 5))WRITE(6, 560)IFRADR
30 CONTINUE
 WRITE(6, 590)
590 FORMAT(3X, 31HRESET ALL OTHER FUNCTION RELAYS//)
C. .... READ DAM DATA AND INITIALIZE DAMS
 WRITE(6, 600)
600 FORMAT(3X, 10HDAM VALUES//)
 READ(6, 510)(Daci(I), I=1, 24)
 CALL QWDAS(Daci, 0, 24, IER)
 CALL QSTDRA
 WRITE(6, 510)(Daci(I), I=1, 24)
 TYPE 300, (IBELL, I=1, 10)
 TYPE 405
405 FORMAT(3X, 66HBE SURE ALL FUNCTION RELAYS ARE SET PROPERLY BEFORE T
 YPING RETURN. //)
 ACCEPT 500, J
C. .... READ POT DATA, SET AND CHECK POTS, AND PRINT RESULTS
35 READ(6, 610)N
610 FORMAT(I4)
 IF(N. LE. 80) GO TO 37
 TYPE 407
407 FORMAT(3X, 27HTOO MANY POTS, LIMIT AT 80. )
 CALL MONOUT
 37 WRITE(6, 620)
620 FORMAT(1HL, 6X, 4HADDR, 4X, 4HCOEF, 4X, 3HSET, 4X, 5HERROR//)
 DO 40 I=1, N
 READ(6, 630)PADR(I), PVAL(I)
630 FORMAT(1X, A4, 1X, 5X)
 CALL QWPS(PADR(I), PVAL(I), IER)
40 CONTINUE
 CALL QSPCK(IER)
 DO 50 I=1, N
 CALL QRAS(PADR(I), PSET, IER)
 ERR=SABS(PVAL(I)-PSET)
 IF(ERR. GE. . 00025) GO TO 45
 WRITE(6, 640)PADR(I), PVAL(I), PSET
640 FORMAT(6X, A4, 3(2X, 56))
 GO TO 50
45 WRITE(6, 640)PADR(I), PVAL(I), PSET, ERR
50 CONTINUE
50 TYPE 300, (IBELL, I=1, 10)
C. .... INITIALIZE OUT OF RANGE ROUTINES
 TYPE 410
410 FORMAT(//3X, 39HIGNORE FOLLOWING OUT OF RANGE MESSAGES. )
 CALL MOOR(99, . 05, . 05)
 CALL MOOR(0, . 05, . 05)
 CALL FOOR(99, . 05)
 CALL FOOR(0, . 05)
 CALL QSICK(IER)

```

TYPE 420

420 FORMAT(/3X, 53HSET SENSE SWITCH F TO ENTER INFORM, THEN TYPE RETURN

1. /)

ACCEPT 500, J

RETURN

END

SUBROUTINE LEVELS

LOGICAL PB5

C. PULSE PB5 FOR MAP OR FUNCTION OUT OF RANGE MESSAGE
CALL QRSLL(6, PB5, IER)

C. DUMMY CALL TO MAP OUT OF RANGE ROUTINE
IF(PB5) CALL MOOR(0, .05, .05)
CALL QRSLL(7, PB5, IER)

C. DUMMY CALL TO FUNCTION OUT OF RANGE ROUTINE
IF(PB5) CALL FOOR(0, .05)
RETURN
END

SUBROUTINE LOOP

C. DAC VARIABLES
SCALED FRACTION ALT, XMN, TAM, P13, XNL, CIVV, P3, XNH, RCVV, WA13, T13, T3,
1, P4, T4, P41, WF4, T41, P6, WG6, T6, P7, T7, R8, RE, WF7

C. DAC VARIABLES
SCALED FRACTION P2, T2, X3, WAR2, X4, WAR22, DW13, DTQW13, DW3, DTQW3, DW4,
1, DTQW4, DW41, DTQW41, DW6, DTQW6, DW7, DTQW7, DXNL, DXNH, FNFT

C. MAP ARRAYS
DIMENSION N1(5), N2(5), N3(5), N4(5), N5(5), N6(5)
SCALED FRACTION F1(322), F2(322), F3(854), F4(518), F5(224), F6(224)

C. FUNCTION ARRAYS
DIMENSION NY(3)
SCALED FRACTION Y7(15), Y71(15), Y72(15)

C. OTHER VARIABLES
SCALED FRACTION DC(125), MAP, MAPL, FUN1, FUN1L, ALTM, XMNM, P2R, T2R, P6R
SCALED FRACTION Y3, WAR2M, ETHOFM, P2202M, ETAFIM, FSHIFT, WR2, P22, PRIF
SCALED FRACTION T2M, CP2, CV2, GM2, H2M, TRIFM1, T22, Y4, WAR22M, E1AHCM
SCALED FRACTION CSHIFT, WA22, PROF, TROFM1, T13P, T13PM, CP13P, CV13P
SCALED FRACTION GM13P, H13PM, H13P, T13M, CP13, CV13, GM13, H13M, H13
SCALED FRACTION GM13M, T2M, CP3, CV3, GM3, H3M, FGPM, FGPT3, WBLHT, WBLLT
SCALED FRACTION WBLOW, WA3, H3, PRHC, TAVHC, CPHC, CVHC, GMHC, HHCM, TRHCM1
SCALED FRACTION T3P, T3PM, CP3P, CV3P, GM3P, H3PM, H3P, GM3M, X5, Y5, WP4
SCALED FRACTION HP4, WG4, TRVB, CPB, CVB, GM8, H8M, HB, FAR4M, T4M, CP4, CV4
SCALED FRACTION GM4, H4M, H4, GM4M, ETAB, P5, X6, Y6, WP41, HP41, WG41, DH4
SCALED FRACTION FAR41M, T41M, CP41, CV41, GM41, H41M, H41, GM41M, DH41, TEM
SCALED FRACTION FAR6M, CP6, CV6, GM6, H6M, H6, GM6M, P6, CDN, CVN, WG7M, FNM
SCALED FRACTION WG7, TAVAB, CPAB, CVAB, GMAB, HABN, HAB, T7M, FAR7M, CP7
SCALED FRACTION CV7, GM7, H7M, H7, GM7M, ETAB, H2, T22M, CP22, CV22, GM22
SCALED FRACTION H22M, H22, PQQT7, T8R, UNUSED(18)

DIMENSION EXTRAC(74)

COMMON/MAPS/N1, N2, N3, N4, N5, N6, F1, F2, F3, F4, F5, F6

COMMON/INL/INLET/COEF/DC, EXTRAC/BLEED/KBH, KBL, KBW

COMMON/VAR/RI T, XMN, TAM, P13, XNL, CIVV, P3, XNH, RCVV, WA13, T13, T3, P4, T4,

```

1 P41, WF4, T41, P6, WG6, T6, P7, T7, A8, AE, WF7, P2, T2, X3, WAR2, X4, WAR22,
2 DW13, DTQW13, DW3, DTQW3, DW4, DTQW4, DW41, DTQW41, DW6, DTQW6, DW7, DTQW7,
3 DXNL, DXNH, ALTM, XMNM, P2A, T2A, P0A, Y3, WAR2M, ETA0FM, P22Q2M, ETAIFM,
4 FSHIFT, WA2, P22, PRIF, T2M, CP2, CV2, GM2, H2M, TRIFM1, T22, Y4, WAR22M,
5 ETAHCM, CSHIFT, WA22, PROF, TR0FM1, T13P, T13PM, CP13P, CV13P, GM13P,
6 H13PM, H13P, T13M, CP13, CV13, GM13, H13M, H13, GM13M, T3M, CP3, CV3, GM3,
7 H3M, FGM3, FGPT3, WBLHT, WBLLT, WBLOV, WAR, H3, PRHC, TAVHC, CPHC, CVHC,
8 GMHC, HHCM, TRHCM1, T3P, T3PM, CP3P, CV3P, GM3P, H3PM, H3P, GM3M, X5, Y5, WP4,
9 HP4, WG4, TAVB, CPB, CVB, GMB, HBM, HR, FAR4M, T4M, CP4, CV4, GM4, H4M, H4
COMMON/VAR/GM4M, ETAB, P5, X6, Y6, WP41, HP41, WG41, DH4, FAR41M, T41M, CP41,
1 CV41, GM41, H41M, H41, GM41M, DH41, T6M, FAR6M, CP6, CV6, GM6, H6M, H6, GM6M,
2 P0, CDN, CVN, WG7M, FNM, WG7, TAVAB, CPAB, CVAB, GMAB, HAR1, HAR1, T7M, FAR7M,
3 CP7, CV7, GM7, H7M, H7, GM7M, ETAB, H2, T22M, CP22, CV22, GM22, H22M, H22,
4 P0QT7, T0A, FNET, UNUSED

```

```
 DATA N7/1, 1, 15/

```

```
 DATA X7 / .050005, .347325, .403455, .431965, .455225, .480295, .511275,
1 .545415, .577475, .617355, .660175, .727095, .843775, .912965, .950005/
 DATA Y71 / .966105, .966105, .953665, .952085, .950195, .951725, .953695,
1 .957095, .955195, .948615, .931865, .887075, .884815, .906615, .922505/
 DATA Y72 / .970345, .970345, .971845, .974315, .977275, .980225, .984065,
1 .989335, .995005, .999995, .999995, .950105, .953725, .965475, .976005/

```

C. COMPUTE FAN INLET CONDITIONS AND FAN PERFORMANCE PARAMETERS

```

100 CALL QRBADSK(ALT, 0, 3, IER)
 ALTM=DC(1)*ALT
 XMNM=DC(2)*XMN
 CALL FLCOND(ALT, XMNM, TAM, P2A, T2A, P0A, T0A)
 P2=(.55*P2A)/DC(3)
 T2=(.55*T2A)/DC(4)
 CALL QWTDAS(P2, 0, IER)
 CALL QWJDAS(T2, 1, IER)

```

```
105 CALL QRBADSK(P13, 3, 3, IER)

```

```
 X3=(DC(58)*P13)/P2

```

```
 Y3=(DC(59)*X3)/SSQRT(T2)

```

```
 WAR2M=MAP(N2, F3, X3, Y3)

```

```
 ETA0FM=MAPL(F3)

```

```
 P22Q2M=MAPL(F3)

```

```
 ETAIFM=MAPL(F3)

```

```
 IF(CIVV.LT..05)CIVV=.05

```

```
110 FSHIFT=MAP(N1, F1, CIVV, Y3)

```

```
 WAR2=(WAR2M*(.55+.55*FSHIFT))/.55

```

```
 CALL QWJDAS(X3, 2, IER)

```

```
 CALL QWJDAS(WAR2, 3, IER)

```

```
 WAR2=(WAR2*P2)/(SSQRT(T2)*DC(57))

```

```
 P22=(P22Q2M*P2)/DC(60)

```

```
 PRIF=(DC(10)*P22)/P2

```

```
 T2M=DC(6)*T2

```

```
115 CALL PROCOM(T2M,.05,CP2,CV2,GM2,H2M)

```

```
 CALL TRAT(1,PRIF,GM2,TRIFM1)

```

```
 T22=(DC(11)*T2*(.25+DC(91)*TRIFM1/ETAIFM))/.25

```

C. COMPUTE COMPRFSSOR PERFORMANCE PARAMETERS

```
120 CALL QRBADSK(P3, 6, 3, IER)

```

```
 X4=(DC(62)*P3)/P22

```

```
 Y4=(DC(63)*XNH)/SSQRT(T22)

```

```
 WAR22M=MAP(N4, F4, X4, Y4)

```

```
 ETAHCM=MAPL(F4)

```

```

IF(RCVV, LT, . 05)RCVV=. 05
CSHIFT(=MAP(N3, F2, RCVV, Y4)
WAR22=(WAR22M*(. 55+. 55*CSHIFT))/(. 55
CALL QWJDAS(X4, 4, IER)
CALL QWJDAS(WAR22, 5, IER)
WAR22=WAR22*P22/5SQRT(T22)/DC(61)
C. .... COMPUTE DERIVATIVES AT STATION 13
125 CALL QRBADS(WA13, 9, 2, IER)
DW13=WA2-DC(18)*WA22-DC(56)*WA13
PROF=(DC(8)*P13)/P2
CALL TRAT(2, PROF, GM2, TROFM1)
T13P=(DC(9)*T2*(. 25+DC(96)*TROFM1/ETROFM))/(. 25
T13PM=DC(34)*T13P
CALL PROCOM(T13PM, . 05, CP13P, CV13P, GM13P, H13PM)
H13P=H13PM/DC(15)
T13M=DC(34)*T13
130 CALL PROCOM(T13M, . 05, CP13, CV13, GM13, H13M)
H13=H13M/DC(15)
GM13M=(GM13-. 55)/(. 55
DTQW13=((WA2-DC(18)*WA22)*(H13P-H13))/CV13+T13*DW13*GM13M
CALL QWJDAS(DTQW13, 6, IER)
CALL QWJDAS(DTQW13, 7, IER)
C. .... COMPUTE BLEEDS AND COMBUSTOR AIRFLOW
135 CALL QRBADS(T3, 11, 2, IER)
T3M=DC(13)*T3
CALL PROCOM(T3M, . 05, CP3, CV3, GM3, H3M)
FGM3=(. 665725-. 233965*GM3)*GM3+. 333375
FGPT3=. 55*FGM3*P3/5SQRT(T3)
IF(KBH, GT, 0) GO TO 140
WBLHT=. 05
GO TO 145
140 WBLHT=FGPT3/DC(98)
145 IF(KBL, GT, 0) GO TO 150
WBLLT=. 05
GO TO 155
150 WBLLT=FGPT3/DC(99)
155 IF(KBW, GT, 0) GO TO 160
WBLOW=. 05
GO TO 165
160 WBLOW=FGPT3/DC(100)
165 WA3=5SQRT(P3*(P3-P4)/T3)/DC(64)
C. .... COMPUTE DERIVATIVES AT STATION 3
DW3=WA22-. 25*WBLHT-. 025*WBLLT-. 0025*WBLOW-DC(43)*WA3
H3=H3M/DC(17)
PRHC=(DC(14)*P3)/P22
TAVHC=DC(83)*T22+DC(84)*T3
170 CALL PROCOM(TAVHC, . 05, CPHC, CVHC, GMHC, HHCH)
CALL TRAT(3, PRHC, GMHC, TRHCM1)
T3P=(DC(12)*T22*(. 25+DC(92)*TRHCM1/ETRHM))/(. 25
T3PM=DC(13)*T3P
CALL PROCOM(T3PM, . 05, CP3P, CV3P, GM3P, H3PM)
H3P=H3PM/DC(17)
GM3M=(GM3-. 55)/(. 55
DT6WR=WA22*(H3P-H3)/CV3+T3*DW3*GM3M
CALL QWJDAS(DW3, 8, IER)

```

```

 CALL QWJDAS(DTQW3, 9, IER)
C. .... COMPUTE HP TURBINE PERFORMANCE PARAMETERS
175 CALL QRBDPS(T4, 13, 3, IER)
  X5=(DC(66)*P41)/P4
  Y5=(DC(67)*XNH)/SSQRT(T4)
  WP4=MAP(N5, F5, X5, Y5)
  HP4=MAPL(F5)
  WG4=(. 55*WP4*P4*XNH)/(T4+DC(65))
C. .... COMPUTE DERIVATIVES AT STATION 4
  DW4=DC(23)*WA3-WG4+DC(44)*WF4
  TAVB=DC(85)*T3+DC(86)*T4
180 CALL PROCOM(TAVB, . 05, CFB, CVB, GMH, HBM)
  HB=HBM*DC(22)
  FAR4M=(DC(20)*WF4)/WA3
  T4M=DC(21)*T4
185 CALL PROCOM(T4M, FAR4M, CP4, CV4, GM4, H4M)
  H4=H4M*DC(22)
  GM4M=(GM4-. 55)/. 55
  ETAB=. 999995
  DTQW4=(DC(23)*WA3*HR-H4*(DC(23)*WA3+DC(44)*WF4)+DC(24)*ETAB*WF4)
1 /CV4+T4*DW4*GM4M
  CALL QWJDAS(DW4, 10, IER)
  CALL QWJDAS(DTQW4, 11, IER)
C. .... COMPUTE LP TURBINE PERFORMANCE PARAMETERS
190 CALL QRBDPS(T41, 16, 2, IER)
  P5=P6/DC(76)
  X6=(DC(74)*P5)/P41
  Y6=(DC(75)*XNL)/SSQRT(T41)
  WP41=MAP(N6, F6, X6, Y6)
  HP41=MAPL(F6)
  WG41=(WP41*P41*XNL)/(T41*DC(73))
C. .... COMPUTE DERIVATIVES AT STATION 4. 1
  DW41=DC(30)*WG4+DC(72)*WBLHT-WG41
  DH4=(HP41*SSQRT(T4)*XNH)/DC(87)
  FAR41M=(FAR4M*. 55)/(. 55+. 045*FAR4M)*DC(71)*WBLHT/WG41
  T41M=DC(28)*T41
195 CALL PROCOM(T41M, FAR41M, CP41, CV41, GM41, H41M)
  H41=H41M*DC(29)
  GM41M=(GM41-. 55)/. 55
  DTQW41=(WG4*H4/DC(26)-(DC(30)*WG4+DC(72)*WBLHT)*H41+DC(68)*
1 WBLHT*H3-DC(27)*DH4*(WG4+DC(70)*WBLHT))/CV41+T41*DW41*GM41M
  CALL QWJDAS(DW41, 12, IER)
  CALL QWJDAS(DTQW41, 13, IER)
C. .... COMPUTE DERIVATIVES AT STATION 6
200 CALL QRBDPS(WG6, 18, 2, IER)
  DW6=DC(35)*WA13-WG6+DC(80)*WBLLT+DC(36)*WG41
  DH41=(HP41*SSQRT(T41)*XNI)/DC(88)
  T6M=DC(38)*T6
  FAR6M=(FAR41M*. 255)/(. 255+. 045*FAR41M)*DC(37)*(WA13+DC(81)*
1 WBLLT)/WG41
205 CALL PROCOM(T6M, FAR6M, CP6, CV6, GM6, H6M)
  H6=H6M/DC(39)
  GM6M=(GM6-. 55)/. 55
  DTQW6=(DC(31)*WA13*H13-(DC(35)*WA13+DC(80)*WBLLT+DC(36)*WG41)*
1 H6+DC(32)*WG41*H41+DC(77)*WBLLT*H3-DC(33)*DH41*(WG41+DC(79)*

```

```

2 WBLLT)))/CV6+T6*DWS*GM6M
CALL QWJDAS(DWS, 14, IER)
CALL QWJDAS(DTQWS, 15, IER)
C. .... COMPUTE NOZZLE PERFORMANCE PARAMETERS
210 CALL QRBADSK(P7, 20, 5, IER)
P8=(. 55*P0A)/DC(5)
P0017=DC(111)*P0/P7
CDN=FUN1(N7, X7, P0QT7)
CVN=FUN1L(X7)
213 CALL NOZ2L(P0, P7, P0QT7, T7, A8, AE, CDN, CVN, WG7M, FNM)
FNET=FNM-XMNM*SSQRT(T0A)*WA2/DC(45)
CALL QWJDAS(FNET, 20, IER)
WG7=(WG7M+DC(95))/. 55
C. .... COMPUTE DERIVATIVES AT STATION 7
DW7=DC(49)*WG6-WG7+DC(55)*WF7
TAVAR=DC(89)*T6+DC(90)*T7
215 CALL PROCOM(TAVAR, FAR6M, CPAB, CVAR, GMAB, HABM)
HAB=HABM*DC(52)
T7M=DC(51)*T7
FAR7M=FAR6M+(DC(50)*(. 045*FHR6M+. 55)*WF7)/(. 55*WG6)
220 CALL PROCOM(T7M, FAR7M, CP7, CV7, GM7, H7M)
H7=H7M*DC(52)
GM7M=(GM7-. 55)/. 55
IF(FAR7M.GT.. 397625) GO TO 225
ETAAB=(. 812265-. 560425*FAR7M)*FAR7M+. 255)/. 55
GO TO 230
225 ETAAB=(. 753315-. 725125*FAR7M)*FAR7M+. 299485)/. 55
230 DTQW7=(DC(49)*NG6*HAB-H7*(DC(49)*WG6+DC(55)*WF7)+DC(53)*WF7*
1 ETAAB)/CV7+T7*DW7*GM7M
CALL QWJDAS(DW7, 16, IER)
CALL QWJDAS(DTQW7, 17, IER)
C. .... COMPUTE SPEED DERIVATIVES
H2=H2M/DC(7)
T22M=DC(19)*T22
235 CALL PROCOM(T22M, . 05, CP22, CV22, GM22, H22M)
H22=H22M/DC(16)
DXNL=. 55*DH41*(WG41+DC(79)*WBLLT)/DC(93)-(WR2-DC(18)*WR22)*(H13P-
1 DC(9)*H2)/DC(41)-WR22*(H22-DC(11)*H2)/DC(42))/XNL
DXNH=. 55*DH4*(WG4+DC(70)*WBLHT)/DC(94)-WR22*(H3P-DC(12)*
1 H22)/DC(40))/XNH
CALL QWJDAS(DXNL, 18, IER)
CALL QWJDAS(DXNH, 19, IER)
RETURN
END

```

```

SCALED FRACTION FUNCTION MAP(N, F, XIN, YIN)
SCALED FRACTION F(1), XIN, YIN, YINCR, XHI, XLO, XFRAC, ZL, ZR, Y1, Y2, MAP
DIMENSION N(1)
IF(N(1).EQ.0) GO TO 400
I=N(2)
J=N(3)
NXP=N(4)
NYC=N(5)

```

```

NPROD=NYC*NXP
100 Y1=YIN-F(J)
 IF(Y1, GT., .05) GO TO 110
 IF(Y1, EQ., .05) GO TO 120
 IF(J, LE, 1) GO TO 140
 J=J-1
 GO TO 100
110 Y2=YIN-F(J+1)
 IF(Y2, LT., .05) GO TO 130
 IF(Y2, EQ., .05) GO TO 130
 J=J+1
 IF(J, GE, NYC) GO TO 150
 Y1=Y2
 GO TO 110
120 YINCR=.05
 GO TO 130
130 YINCR=.999995
 GO TO 130
140 YINCR=.05
 GO TO 160
150 YINCR=.999995
 J=J-1
160 CALL MOOR(N, XIN, YIN)
 GO TO 190
180 YINCR=Y1/(Y1-Y2)
190 KX=J*NXP+NYC+I
 LX=KX-NXP
200 XLO=F(LX)+YINCR*(F(KX)-F(LX))
 IF(XIN, GT, XLO) GO TO 210
 IF(XIN, EQ, XLO) GO TO 220
 IF(I, LE, 1) GO TO 240
 I=I-1
 LX=LX-1
 KX=KX-1
 GO TO 200
210 XHI=F(LX+1)+YINCR*(F(KX+1)-F(LX+1))
 IF(XIN, LT, XHI) GO TO 230
 IF(XIN, EQ, XHI) GO TO 230
 I=I+1
 IF(I, GE, NXP) GO TO 250
 LX=LX+1
 KX=KX+1
 XLO=XHI
 GO TO 210
220 XFRAC=.05
 GO TO 230
230 XFRAC=.999995
 GO TO 230
240 XFRAC=.05
 GO TO 260
250 XFRAC=.999995
 I=I-1
260 CALL MOOR(N, XIN, YIN)
 GO TO 280
280 XFRAC=(XIN-XLO)/(XHI-XLO)

```

```

300 N(3)=J
 N(2)=I
 LZ=LX+NPROD
 KZ=LZ+NXP
350 ZL=F(LZ)+YINCR*(F(KZ)-F(LZ))
 ZH=F(LZ+1)+YINCR*(F(KZ+1)-F(LZ+1))
 MAP=ZL+XFrac*(ZH-ZL)
 RETURN
400 LZ=LZ+NPROD
 KZ=LZ+NXP
 GO TO 350
 END

```

```

SCALFD FRACTION FUNCTION MAPL(F)
SCALFD FRACTION MAP, MAPL, F, XTN, YIN
C.....XIN AND YIN ARE DUMMY ARGUMENTS AND DO NOT AFFECT RESULTS
N=0
MAPL=MAP(N, F, XIN, YIN)
RETURN
END

```

```

SUBROUTINE MOOR(N, XIN, YIN)
SCALFD FRACTION XIN, YIN, X, Y
COMMON /MAPVAL/ MN, X, Y
LOGICAL CL9
IF(N EQ 0) GO TO 100
CALL QRSLI(6, CL9, IER)
CALL QRSLI(6, CL9, IER)
IF(CL9) RETURN
CALL QWCLL(9, .TRUE., IER)
MN=N
X=XIN
Y=YIN
- RETURN
100 WRITE(1, 400)MN, X, Y
400 FORMAT(/7HMAP NO. , I3, 20H INPUTS OUT OF RANGE/6HXTN = , 57,
1 8H YIN = , 57/)
CALL QWCLL(9, .FALSE., IER)
RETURN
END

```

```

SUBROUTINE NOZ2L(P0, P7, P0QT7, T7, R7, R8, CD7, CV8, W7, F8)
DIMENSION N1(3), NP(3), NR(3)
SCALFD FRACTION X1(15), Y1(15), X2(15), Y21(15), Y22(15), X3(15),
1 Y31(15), Y32(15), Y33(15)
SCALFD FRACTION P0, P7, P0QT7, T7, R7, R8, CD7, CV8, W7, F8
SCALFD FRACTION XF, R8Q7, PEQ7, RTXX, PTOL, REQTXX, XMX, XMN, POYQX, PYQX,
1 POYQQX, PYQT, PE, XSHFT, VE, FUN1, FUN1L, DC(125)
COMMON /COEF/ DC
DATA N1/6, 1, 15/, N2/7, 1, 15/, N3/8, 1, 15/
DATA X1 / .500005, .500355, .501555, .506455, .511855, .523505, .534055,

```

```

1 . 547155, . 567805, . 594105, . 643205, . 700905, . 750355, . 911455, . 999995/
DATA Y1 /. 528285, . 546915, . 565785, . 604125, . 630005, . 669055, . 695075,
1 . 720925, . 752835, . 784005, . 825895, . 859585, . 880655, . 923125, . 936115/
DATA X2 /. 528285, . 546915, . 565785, . 604125, . 630005, . 669055, . 695075,
1 . 720925, . 752835, . 784005, . 825895, . 859585, . 880655, . 923125, . 936115/
DATA Y21 /. 500005, . 487405, . 474625, . 448515, . 430705, . 403385, . 384795,
1 . 365895, . 341875, . 317405, . 282465, . 251925, . 231205, . 184105, . 166985/
DATA Y22 /. 500005, . 500355, . 501555, . 506455, . 511855, . 523505, . 534055,
1 . 547155, . 567805, . 594105, . 643205, . 700905, . 750355, . 911455, . 999995/
DATA X3 /. 500005, . 503955, . 508705, . 515205, . 523355, . 533155, . 544505,
1 . 557455, . 588105, . 605755, . 646105, . 719505, . 777605, . 880005, . 999995/
DATA Y31 /. 200005, . 220005, . 230005, . 240005, . 250005, . 260005, . 270005,
1 . 280005, . 300005, . 310005, . 330005, . 360005, . 380005, . 410005, . 439425/
DATA Y32 /. 528285, . 468355, . 439835, . 412385, . 386065, . 360925, . 336975,
1 . 314245, . 272405, . 253205, . 218395, . 174045, . 149245, . 118235, . 093965/
DATA Y33 /. 500005, . 540625, . 560155, . 579155, . 597605, . 615555, . 633005,
1 . 649955, . 682305, . 697755, . 727205, . 768005, . 793055, . 827655, . 858355/
XF=.05
C ***CALC AREA RATIO
A8Q7 = DC(110) * R8/R7
PEQ7=FUN1(N1,X1,A8Q7)
C ***SURSONIC FLOW
ATXX =R7
IF (P0QT7 . LT. PEQ7) GO TO 10
XMX=FUN1(N2,X2,P0QT7)
PTOL = SABS(P0QT7 - PEQ7)
IF (PTOL . LE. .00055) GO TO 100
AEQTXX=FUN1L(X2)
ATXX = R8/AEQTXX
GO TO 100
C ***SUPERSONIC FLOW AND SONIC FLOW FOR CONV-ONLY NOZZLE
10 IF (A8Q7 . LE. 0.55) GO TO 30
XMN=FUN1(N3,X3,A8Q7)
PEQ7=FUN1L(X3)
POYQX = (XMN*(XMN/.722175-.079585)/.45)+.089565
PYQX = (XMN*(XMN/.857145)/.45)-.016675
POYQOX = (XMN*(-XMN/.876005+0.401635)/.25)+0.836265
PYQT = (PYQX * POYQOX)/POYQX
IF (P0QT7 . GT. PYQT) GO TO 40
XMX=FUN1L(X3)
C *REGIME V
20 PE = P7 * PEQ7 / DC(111)
XF = (R8*(PE-P0))*DC(112)
GO TO 100
30 XMX = 0.55
GO TO 20
C *REGIME I11
40 IF (SABS(A8Q7-.563455) . LE. .00055) GO TO 50
XMX= .855855 + (P0QT7+((-412545) + .174185 * P0QT7))/ .45
XSHFT = 0.05
IF (A8Q7 . GT. .65) XSHFT = .617555 + A8Q7 *(A8Q7*(A8Q7*(-125755)
1 + .363805)+(-442435))/ .255
IF (A8Q7 . LT. .65) XSHFT = (-.533785+A8Q7)+.319105
XMX=XMX+XSHFT
GO TO 100

```

```

50 XMX= . 888805+(P00T7**(-. 414885)+. 172555*P00T7))/ . 45
C ****VELOCITY, FLOW, AND THRUST CALCULATIONS
100 VE = XMX*SQRT(T7)*CV8/DC(113)
105 W7 = (ATXX*P7)/SQRT(T7) * CD7 / DC(115)
 F8 = (W7*VE)/DC(116)+XF
500 RETURN
END

```

```

SUBROUTINE PROCOM(T, FA, CP, CV, GAM, H)
SCALFD FRACTION T, FA, CP, CV, GAM, H, CPA, HR, AMW, R, TD, CPF, HF
IF(T GE . 460005) GO TO 50
IF(T GE . 240005) GO TO 40
CPA=. 480685-(. 124645-T/. 982465)*T
HR=. 001765+(. 565585+. 140755*T)*T
GO TO 60
40 CPA=. 405285+(. 525455-. 381825*T)*T
HR=. 001195+(. 562985+. 161505*T)*T
GO TO 60
50 CPA=. 460635+(. 300245-. 153785*T)*T
HR=-. 018705+(. 649685+. 067005*T)*T
60 AMW=. 579405-. 001445*FA
R=. 079455/AMW
TD=. 700005-T
CPF=. 933305-(. 293505+. 817505*TD)*TD
HF=-. 033055+(. 636245+. 386255*T)*T
H=(. 666675*HR+. 106675*HF*FA)/(. 500005+. 040005*FA)
CP=(. 800005*CPA+. 128005*CPF*FA)/(. 800005+. 064005*FA)
CV=CP-R
GAM=. 500005*CP/CV
RETURN
END

```

```

SUBROUTINE TRAT(N, PRC, GAM, TR)
DIMENSION N1(3), N2(3), N3(3)
SCALFD FRACTION GAM, TR, PRC, S, C, TRC, X1(25), Y1(25), FUN1
DATA N1/5, 1, 25/, N2/5, 1, 25/, N3/5, 1, 25/
DATA X1 / . 066675, . 073335, . 080005, . 086665, . 100005, . 120005, . 133335,
1 / . 146675, . 166675, . 200005, . 233335, . 266675, . 300005, . 333335, . 366675,
2 / . 400005, . 466675, . 533335, . 600005, . 666675, . 733335, . 800005, . 866675,
3 / . 933335, . 999995/
DATA Y1 / . 000005, . 020015, . 048725, . 072925, . 103675, . 131695, . 157495,
1 / . 181455, . 214525, . 263625, . 306995, . 345995, . 381525, . 414245, . 444625,
2 / . 473015, . 524925, . 571595, . 614125, . 653285, . 689645, . 723625, . 755575,
3 / . 785755, . 814375/
150 IF(GAM GE . 675005) GO TO 300
IF(PRC GE . 333335) GO TO 200
S=. 505265+. 772295*PRC-. 951645*PRC*PRC
GO TO 700
200 S=. 587455+. 238505*PRC-. 890005*PRC*PRC
GO TO 700
300 IF(PRC GE . 333335) GO TO 400
S=. 459115+. 894755*PRC-(PRC*PRC)/. 928955

```

```

GO TO 700
400 S= .552159+.293195*PRC-.109195*PRC*PRC
700 C=( (.675005-GAM)*S)/.025005
IF(N.NE.1) GO TO 750
TRC=FUN1(N1,X1,PRC)
GO TO 900
750 IF(N.NE.2) GO TO 800
TRC=FUN1(N2,X1,PRC)
GO TO 900
800 TRC=FUN1(N3,X1,PRC)
900 TR=(1/KC*( .800005-.160005+C))/.800005
RETURN
END

```

Fortran Symbols

BTASK.—All variables are scaled fractions unless otherwise noted.

AE	exhaust nozzle exit area	X(k)	array of the desired (actual) value of operating point data for selected engine variables, $k = 1$ to 45
ALT	altitude	XMN	Mach number
A8	exhaust nozzle throat area	XNH	high-spool rotor speed
CDN	exhaust nozzle flow coefficient	XNL	low-spool rotor speed
CIVV	fan variable-geometry parameter	Y(k)	array of the calculated value of operating point data for selected engine variables, $k = 1$ to 45
CVN	exhaust nozzle velocity coefficient		
DH4	high-pressure-turbine enthalpy drop		
DH41	low-pressure-turbine enthalpy drop		
ERR(R)	error ratio array of the ratios of the individual elements of the Y array to the corresponding element in the X array, $k = 1$ to 45	F(k)	map data array (scaled fraction), k determined by calling program
ETAAB	augmentor efficiency	I	integer index
ETAB	combustor efficiency	INC	number of points defining map (integer)
FNET	net thrust	ISC(k)	map scale factor format array (alphanumeric), $k = 1$ to 4
FNM	gross thrust	IX(k)	map X input data format array (alphanumeric), $k = 1$ to 4
I	integer index	IY(k)	map Y input data format array (alphanumeric), $k = 1$ to 4
J _I (k)	dummy arrays to fill in VARS common block locations not used in BTASK, $I = 1$ to 13	IZ1(k)	map Z1 output data format array (alphanumeric), $k = 1$ to 4
PI	total pressure at station I	IZ2(k)	map Z2 output data format array (alphanumeric), $k = 1$ to 4
RCVV	compressor variable-geometry parameter	IZ3(k)	map Z3 output data format array (alphanumeric), $k = 1$ to 4
SF(k)	scale factor array for selected engine variables, corresponds to X array, $k = 1$ to 45	IZ4(k)	map Z4 output data format array (alphanumeric), $k = 1$ to 4
TAM	sea-level ambient temperature	J	integer index
TI	total temperature at station I	JF	integer index
WAI	airflow rate leaving station I	JMNPT	integer index
WF4	combustor fuel flow rate	JS	integer index
WF7	augmentor fuel flow rate	K	integer index
WGI	gas flow rate leaving station I	L	integer index

M	map number (integer)	Y1(k)	ambient pressure data array, $k = 1$ to 11
N(k)	map integer array, k determined by calling program	Y2(k)	$(T_2/T_0)^{\gamma_I/(\gamma_I-1)}$ data array, $k = 1$ to 10
NCOM	integer indicating rectilinear map data (nonzero for rectilinear map data)	Y3(k)	$(M_0 - 1)^{1.35}$ data array, $k = 1$ to 7
NCV	number of curves defining map		FUN1/FUN1L/FOOR. – All variables are scaled fractions unless otherwise specified.
NFCT	number of functions in map	F(k)	function data array, k determined by calling program
NF	integer index	FUN1/FUN1L	function output
NPT	number of points per curve	I	X variable search index (integer)
TEST	map data increment used for detecting overflows (scaled fraction)	MN	saved function number for out-of-range message (integer)
VALS(k)	array used to store unscaled Y and Z_1 map data (floating point), $k = 1$ to 25	N(k)	function integer array, k determined by calling program
XSC	map scale factor for X input variable (floating point)	NXP	number of points defining function (integer)
XVALS(k)	array used to store unscaled X map data (floating point), $k = 1$ to 25	X	saved value of XIN for out-of-range message
YSC	map scale factor for Y input variable (floating point)	XFRAC	fraction of X1-X2 interval covered by XIN
ZSC(k)	map scale factor for Z_i output variables (floating point), $k = 1$ to 4	XIN	X input
		X1	difference between XIN and I^{th} value of X
		X2	difference between XIN and $(I + 1)^{\text{th}}$ value of X
FLCOND.	– All variables are scaled fractions unless otherwise specified.		
ETAI	inlet efficiency	INITAL	
HT	altitude	C(k)	correction factor array, $k = 1$ to 50
INLET	inlet configuration option (integer)	DACI(k)	DAC initial condition array (scaled fraction), $k = 1$ to 24
N1(k)	ambient pressure function integer array, $K = 1$ to 3	DC(k)	corrected digital coefficient array (scaled fraction), $k = 1$ to 125
N2(k)	$(T_2/T_0)^{\gamma_I/(\gamma_I-1)}$ function array integer array, $k = 1$ to 3	ERR	potentiometer setting error (scaled fraction)
N3(k)	$(M_0 - 1)^{1.35}$ function integer array, $k = 1$ to 3	F1(k)	fan variable-geometry-effects map data array (scaled fraction), $k = 1$ to 322
PS	ambient pressure	F2(k)	compressor variable-geometry-effects map data array (scaled fraction), $k = 1$ to 322
PT	fan inlet total pressure	F3(k)	fan map data array (scaled fraction), $k = 1$ to 854
PTQS	isentropic inlet pressure ratio	F4(k)	compressor map data array (scaled fraction), $k = 1$ to 518
TAS	sea-level ambient pressure	F5(k)	high-pressure-turbine map data array (scaled fraction), $k = 1$ to 224
TR35	$(T_2/T_0)^{\gamma_I/(\gamma_I-1)}$	F6(k)	low-pressure-turbine map data array (scaled fraction), $k = 1$ to 224
TS	ambient pressure	I	integer index
TTQS	inlet temperature ratio	IAADR(k)	integrator address array (integer), $k = 1$ to 16
TT	fan inlet total temperature		
XMO	Mach number		
XMP	supersonic Mach number minus 1		
XPP	$(M_0 - 1)^{1.35}$		
X1(k)	altitude data array, $k = 1$ to 11		
X2(k)	inlet temperature ratio data array, $k = 1$ to 10		
X3(k)	Mach-number-minus-1 data array, $k = 1$ to 7		

IBELL	terminal bell integer	CIVV	fan variable-geometry parameter
IER	hybrid linkage routine error flag (integer)	CPAB	average specific heat at constant pressure in augmentor
IFRADR	function relay address (integer)	CPB	average specific heat at constant pressure in combustor
IG(k)	integrator gain integer array, $k = 1$ to 10	CPHC	average specific heat at constant pressure in compressor
INLET	inlet configuration option (integer)	CPI	specific heat at constant pressure at station I
J	integer index	CSHIFT	compressor variable-geometry effect on corrected flow
K	integer index	CVAB	average specific heat at constant volume in augmentor
KBH	high-pressure-turbine bleed flow indicator (integer)	CVB	average specific heat at constant volume in combustor
KBL	low-pressure-turbine bleed flow indicator (integer)	CVHC	average specific heat at constant volume in compressor
KBV	overboard bleed flow indicator (integer)	CVN	exhaust nozzle velocity coefficient
N1(k)	fan variable-geometry-effects map integer array, $k = 1$ to 5	CVI	specific heat at constant volume at station I
N2(k)	compressor variable-geometry-effects map integer array, $k = 1$ to 5	DACI(k)	DAC initial condition array, $k = 1$ to 24
N3(k)	fan map integer array, $k = 1$ to 5	DC(k)	corrected digital coefficient array, $k = 1$ to 125
N4(k)	compressor map integer array, $k = 1$ to 5	DH4	high-pressure-turbine enthalpy drop
N5(k)	high-pressure-turbine map integer array, $k = 1$ to 5	DH41	low-pressure-turbine enthalpy drop
N6(k)	low-pressure-turbine map integer array, $k = 1$ to 5	DTQWI	specific temperature derivative at station I
PADR(k)	potentiometer address array (alpha-numeric), $k = 1$ to 53	DXNH	high-rotor-speed derivative
PSET	actual potentiometer setting (scaled fraction)	DXNL	low-rotor-speed derivative
PVAL(k)	calculated potentiometer setting (scaled fraction), $k = 1$ to 53	DWI	stored mass derivative at station I
XC(k)	map scale factor array for X input variables, $k = 1$ to 6	ETAAB	augmentor efficiency
YC(k)	map scale factor array for Y input variables, $k = 1$ to 6	ETAB	combustor efficiency
ZC(k)	map scale factor array for Z output variables, $k = 1$ to 12	ETAHCM	compressor efficiency
		ETAIFM	fan inside-diameter efficiency
		ETAOFM	fan outside-diameter efficiency
LEVEL8			
IER	hybrid linkage routine error flag (integer)	FARIM	fuel-air ratio at station I
PBS	user-set pushbutton number 5 (logical)	FGM3	function of specific heat ratio at station 3
LOOP. —All variables are scaled fractions unless otherwise noted.		FGPT3	compressor discharge bleed flow parameter
AE	exhaust nozzle exit area	FNET	net thrust
ALT	altitude	FSHIFT	fan variable-geometry effect on corrected flow
ALTM	FLCOND-rescaled altitude	F1(k)	fan variable-geometry-effects map data array, $k = 1$ to 322
A8	exhaust nozzle throat area	F2(k)	compressor variable-geometry-effects map data array, $k = 1$ to 322
CC(k)	correction factor array (floating point), $k = 1$ to 50	F3(k)	fan map data array, $k = 1$ to 854
CDN	exhaust nozzle flow coefficient	F4(k)	compressor map data array, $k = 1$ to 518

F5(k)	high-pressure-turbine map data array, $k = 1$ to 224	PROF	TRAT-rescaled fan outside-diameter pressure ratio
F6(k)	low-pressure-turbine map data array, $k = 1$ to 224	PI	total pressure at station I
GMAB	average specific heat ratio in augmentor	POA	FLCOND-rescaled ambient pressure
GMB	average specific heat ratio in combustor	POQT7	exhaust nozzle pressure ratio
GMHC	average specific heat ratio in compressor	P2A	FLCOND-rescaled fan inlet total pressure
GMI	specific heat ratio at station I	P22Q2M	fan inside-diameter pressure ratio
GMIM	specific heat ratio minus 1 at station I	RCVV	compressor variable-geometry parameter
HA	average specific enthalpy in augmentor	TAM	sea-level ambient temperature
HABM	PROCOM-rescaled augmentor specific enthalpy	TAVAB	average total temperature in augmentor
HB	average specific enthalpy in combustor	TAVB	average total temperature in combustor
HBM	PROCOM-rescaled combustor specific enthalpy	TAVHC	average total temperature in compressor
HHCM	PROCOM-rescaled compressor specific enthalpy	TRHCM1	compressor temperature rise parameter
HP4	high-pressure-turbine enthalpy drop parameter	TRIFM1	fan inside-diameter temperature rise parameter
HP41	low-pressure-turbine enthalpy drop parameter	TROFM1	fan outside-diameter temperature rise parameter
HI	specific enthalpy at station I	TOA	FLCOND-rescaled ambient temperature
HIM	PROCOM-rescaled specific enthalpy at station I	TI	total temperature at station I
IER	hybrid linkage routine error flag (integer)	TIM	PROCOM-rescaled total temperature at station I
INLET	inlet configuration option (integer)	T2A	FLCOND-rescaled fan inlet total temperature
KBH	high-pressure-turbine bleed flow indicator (integer)	WAR2	fan corrected flow rate
KBL	low-pressure-turbine bleed flow indicator (integer)	WAR2M	nominal fan corrected flow rate
KBV	overboard bleed flow indicator (integer)	WAR22	compressor corrected flow rate
N1(k)	fan variable-geometry effects map integer array, $k = 1$ to 5	WAI	airflow rate leaving station I
N2(k)	compressor variable-geometry-effects map integer array, $k = 1$ to 5	WBLHT	high-pressure-turbine cooling bleed flow rate
N3(k)	fan map integer array, $k = 1$ to 5	WBLLT	low-pressure-turbine cooling bleed flow rate
N4(k)	compressor map integer array, $k = 1$ to 5	WBLOV	overboard bleed flow rate
N5(k)	high-pressure-turbine map integer array, $k = 1$ to 5	WF4	combustor fuel flow rate
N6(k)	low-pressure-turbine map integer array, $k = 1$ to 5	WF7	augmentor fuel flow rate
N7(k)	nozzle functions integer array, $k = 1$ to 3	WGI	gas flow rate leaving station I
PRHC	TRAT-rescaled compressor pressure ratio	WG7M	NOZZL-rescaled exhaust nozzle flow rate
PRIF	TRAT-rescaled fan inside-diameter pressure ratio	WP4	high-pressure-turbine flow parameter
		WP41	low-pressure-turbine flow parameter
		XC(k)	map scale factor array for X input variables (floating point), $k = 1$ to 6
		XMN	Mach number
		XMNM	FLCOND-rescaled Mach number
		XNH	high-spool rotor speed

XNL	low-spool rotor speed	ZL	MAP output at XLO,YIN
XIX	input for map number I		
YC(k)	map scale factor array for Y input variables (floating point), $k = 1$ to 6		
YI	Y input for map number I		
Y71(k)	exhaust nozzle flow coefficient function data array, $k = 1$ to 15	AEQTXX	ratio of exit area to area at which sonic flow is reached
Y72(k)	exhaust nozzle velocity coefficient function data array, $k = 1$ to 15	ATXX	reduced throat area that results in sonic flow
ZC(k)	map scale factor array for Z output variables (floating point), $k = 1$ to 12	A7	throat area
		A8	exit area
		A8Q7	expansion ratio
		CD7	flow coefficient
		CV8	velocity coefficient
		DC(k)	corrected digital coefficient, $k = 1$ to 125
		F8	gross thrust
I	X variable search index (integer)	N1(k)	critical pressure ratio function integer array, $k = 1$ to 3
J	Y variable search index (integer)	N2(k)	subsonic functions integer array, $k = 1$ to 3
KX	map data array index corresponding to $X(I, J+1)$ (integer)	N3(k)	supersonic functions integer array, $k = 1$ to 3
KZ	map data array index corresponding to $Z(I, J+1)$ (integer)	PE	exit plane pressure
LZ	map data array index corresponding to $Z(I, J)$ (integer)	PEQ7	critical pressure ratio
MAP/MAPL	map output	PTOL	difference between computed exit plane pressure and ambient pressure for subconic exit flow
MN	saved map number for out-of-range message (integer)	PYQT	pressure ratio at which shock is in exit plane
N(k)	map integer array, k determined by calling program	PYQX	static pressure ratio across shock
NPROD	number of points defining map	PO	ambient pressure
NXP	number of points per curve (integer)	POQT7	ambient to total pressure ratio
NYC	number of curves in map (integer)	POYQX	total to static pressure ratio across shock
X	saved value of XIN for out-of-range message	POYQOX	total pressure ratio across shock
XFRAC	fraction of XHI - XLO interval covered by XIN	T7	inlet total temperature
XHI	($I+1$)th breakpoint on interpolated YIN curve	VE	exit velocity
XIN	x input	W7	mass flow rate
XLO	I th breakpoint on interpolated YIN curve	XF	pressure-area term in gross thrust equation
Y	saved value of YIN for out-of-range message	XMN	Mach number upstream of shock
Y1	difference between YIN and J th value of Y in map	XMX	dimensionless velocity
Y2	difference between YIN and ($J+1$)th value of Y in map	XSHFT	area ratio shift on dimensionless velocity-pressure ratio fit
YIN	y input	X1(k)	subsonic flow area ratio data array, $k = 1$ to 15
YINCR	fraction on $Y(J+1) - Y(J)$ interval covered by YIN	X2(k)	subsonic flow pressure ratio data array, $k = 1$ to 15
ZH	map output at XHI,YIN	X3(k)	supersonic flow area ratio data array, $k = 1$ to 15

Y1(k)	critical pressure ratio data array, $k = 1$ to 15	T	total temperature
Y21(k)	subsonic dimensionless velocity data array, $k = 1$ to 15	TD	3500° R minus T
Y22(k)	AEQTXX data array, $k = 1$ to 15	TRAT. – All variables are scaled fractions unless otherwise specified.	
Y31(k)	XMN data array, $k = 1$ to 15	C	variable specific heat ratio effect on $(\Delta T/T)_{id}$
Y33(k)	supersonic dimensionless velocity data array, $k = 1$ to 15	GAM	average component specific heat ratio
		N	component identifying integer, $N = 1$ to 3
PROCIM. – All variables are scaled fractions.		N1(k)	fan inside-diameter function integer array, $k = 1$ to 3
AMW	molecular weight	N2(k)	fan outside-diameter function integer array, $k = 1$ to 3
CP	specific heat at constant pressure	N3(k)	compressor function integer array, $k = 1$ to 3
CPA	specific heat at constant pressure of air	PRC	component pressure ratio
CPF	specific heat at constant pressure of fuel	S	pressure ratio effect on specific heat ratio shift
CV	specific heat at constant volume	TR	$(\Delta T/T)_{id}$
FA	fuel-air ratio	TRC	$(\Delta T/T)_{id}$ for specific heat ratio of 1.35
GAM	specific heat ratio	X1(k)	component pressure ratio data array, $k = 1$ to 25
H	specific enthalpy	Y1(k)	function data array, $k = 1$ to 25
HA	specific enthalpy of air		
HF	specific enthalpy of fuel		
R	gas constant		

Appendix E

Host Digital Program

Flowchart of host digital program

Source Listings

```

0000100 C*****MAIN*****
0000200 C
0000300 C
0000400 C MAIN PROGRAM FOR GENERALIZED TURBOFAN SIMULATION
0000500 INTEGER PLA,AADR,APRINT
0000600 REAL KBLWHT,KBLWLIT
0000700 COMMON /IO/IR,IW,IPNCH
0000800 COMMON /INL/INLET
0000900 COMMON /NMAPS/F1(322),F2(322),F3(854),F4(518),F5(224),F6(224), -
0001000 1 N1(5),N2(5),N3(5),N4(5),N5(5),N6(5)
0001100 1 COMMON /IVARS/ IP,JP,JPA,JPD,KBH,KBL,KBV,NAUG,NDRY,NTOTAL,PLA
0001200 1 COMMON /AVARS/ CC(50),DACI(24),DC(125),XC(6),YC(6),ZC(12),UDC(125)
0001300 1 COMMON /ANVARS/ AQL13,AQL6,SFT,SFW13,SFW3,SFW4,SFW41,SFW6,SFW7,
0001400 1 W13,W3,W4,W41,W6,W7,SW13,SW3,SW4,SW41,SW6,SW7, -
0001500 A V13,V3,V4,V41,V6,V7,XIH,XIL,PADR(53),PVAL(53),
0001600 B IG(10),AADR(16)
0001700 COMMON /RVARS/ CBLHR(50),CBLLR(50),CBLVR(50),DH4QR(50),DH4TR(50),-
0001800 A DH41QR(50),DH41TR(50),DP13R(50),DP6R(50),ETAABR(50),-
0001900 B ETABR(50),FGR(50),POR(50),P2R(50),P22R(50),-
0002000 C P5R(50),T13PR(50),T2R(50),T22R(50),T3PR(50),-

```

0002100 D WA2R(50),WA22R(50),WA3R(50),WG4R(50),WG41R(50),-

 0002200 E WG7R(50)

 0002300 COMMON /SVARS/ BSCIVV,BSRCVV,SFA8,SFAE,SFALT,SFCIVV,SFDH4,SFDH41,-

 0002400 A SFFG,SFFN,SFP0,SFP13,SFP2,SFP22,SFP3,SFP4,SFP41,-

 0002500 B SFP5,SFP6,SFP7,SFRCVV,SFT0,SFT13,SFT2,SFT22,SFT3,-

 0002600 C SFT4,SFT41,SFT6,SFT7,SFVEL,SFWA13,SFWA2,SFWA22,-

 0002700 D SFWA3,SFWF4,SFWF7,SFWG4,SFWG41,SFWG6,SFWG7,SFXMN, -

 0002800 E SFXNH,SFXNL

 0002900 COMMON /XVARS/ A1(50),A2(50),A3(50),A4(50),A5(50),A6(50),A7(50), -

 0003000 1 A81(50),A9(50),A10(50),A11(50),A12(50),A13(50), -

 0003100 2 A14(50),A15(50),A16(50),A17(50),A18(50),A19(50), -

 0003200 3 A20(50),A21(50),A22(50),A23(50),A24(50),A25(50), -

 0003300 4 A26(50)

 0003400 EQUIVALENCE (A8 , A1(1)),(AE , A1(2)),(ALT , A1(3)), -

 0003500 1 (ALTM , A1(4))

 0003600 EQUIVALENCE (CD7 , A3(1)),(CDN , A3(2)),(CIVV , A3(3)), -

 0003700 2 (CP13 , A3(4)),(CP13P , A3(5)),(CP2 , A3(6)), -

 0003800 2 (CP22 , A3(7)),(CP3 , A3(8)),(CP3P , A3(9)), -

 0003900 3 (CP4 , A3(10)),(CP41 , A3(11)),(CP6 , A3(12)), -

 0004000 4 (CP7 , A3(13)),(CPAB , A3(14)),(CPB , A3(15)), -

 0004100 5 (CPHC , A3(16)),(CSHIFT , A3(17)),(CV13 , A3(18))

 0004200 EQUIVALENCE (CV13P , A3(19)),(CV2 , A3(20)),(CV22 , A3(21)), -

 0004300 7 (CV3 , A3(22)),(CV3P , A3(23)),(CV4 , A3(24)), -

 0004400 8 (CV41 , A3(25)),(CV6 , A3(26)),(CV7 , A3(27)), -

 0004500 9 (CV8 , A3(28)),(CVAB , A3(29)),(CVB , A3(30)), -

 0004600 A (CVHC , A3(31)),(CVN , A3(32))

 0004700 EQUIVALENCE (DH4 , A4(1)),(DH41 , A4(2)),(DTQW13 , A4(3)), -

 0004800 1 (DTQW3 , A4(4)),(DTQW4 , A4(5)),(DTQW41 , A4(6)), -

 0004900 2 (DTQW6 , A4(7)),(DTQW7 , A4(8)),(DW13 , A4(9)), -

 0005000 3 (DW3 , A4(10)),(DW4 , A4(11)),(DW41 , A4(12)), -

 0005100 4 (DW6 , A4(13)),(DW7 , A4(14)),(DXNH , A4(15)), -

 0005200 5 (DXNL , A4(16))

 0005300 EQUIVALENCE (ETAAB , A5(1)),(ETAB , A5(2)),(ETAHCM , A5(3)), -

 0005400 1 (ETAIFM , A5(4)),(ETAOFM , A5(5))

 0005500 EQUIVALENCE (FAR4M , A6(1)),(FAR41M , A6(2)),(FAR6M , A6(3)), -

 0005600 1 (FAR7M , A6(4)),(FG , A6(5)),(FGM3 , A6(6)), -

 0005700 2 (FGPT3 , A6(7)),(FN , A6(8)),(FNET , A6(9)), -

 0005800 3 (FNM , A6(10)),(FSHIFT , A6(11))

 0005900 EQUIVALENCE (GM13 , A7(1)),(GM13M , A7(2)),(GM13P , A7(3)), -

 0006000 1 (GM2 , A7(4)),(GM22 , A7(5)),(GM3 , A7(6)), -

 0006100 2 (GM3M , A7(7)),(GM3P , A7(8)),(GM4 , A7(9)), -

 0006200 3 (GM41 , A7(10)),(GM4M , A7(11)),(GM41M , A7(12)), -

 0006300 4 (GM6 , A7(13)),(GM6M , A7(14)),(GM7 , A7(15)), -

 0006400 5 (GM7M , A7(16)),(GMAB , A7(17)),(GMB , A7(18)), -

 0006500 6 (GMHC , A7(19))

 0006600 EQUIVALENCE (H13 , A81(1)),(H13M , A81(2)),(H13P , A81(3)), -

 0006700 1 (H13PM , A81(4)),(H2 , A81(5)),(H22 , A81(6)), -

 0006800 2 (H2M , A81(7)),(H22M , A81(8)),(H3 , A81(9)), -

 0006900 3 (H3M , A81(10)),(H3P , A81(11)),(H3PM , A81(12)), -

 0007000 4 (H4 , A81(13)),(H41 , A81(14)),(H4M , A81(15)), -

 0007100 5 (H41M , A81(16)),(H6 , A81(17)),(H6M , A81(18)), -

 0007200 6 (H7 , A81(19)),(H7M , A81(20)),(HAB , A81(21)), -

 0007300 7 (HABM , A81(22)),(HB , A81(23)),(HBM , A81(24)), -

 0007400 8 (HHCM , A81(25)),(HP4 , A81(26)),(HP41 , A81(27))

 0007500 EQUIVALENCE (KBLWHT , A11(1)),(KBLWLT , A11(2))

 0007600 EQUIVALENCE (PE , A16(1)),(P0 , A16(2)),(POA , A16(3)), -

 0007700 1 (P0QT7 , A16(4)),(P13 , A16(5)),(P2 , A16(6)), -

 0007800 2 (P2A , A16(7)),(P22 , A16(8)),(P22Q2M , A16(9)), -

 0007900 3 (P3 , A16(10)),(P4 , A16(11)),(P41 , A16(12)), -

 0008000 4 (P5 , A16(13)),(P6 , A16(14)),(P7 , A16(15)), -

 0008100 5 (PRHC , A16(16)),(PRIF , A16(17)),(PROF , A16(18))

 0008200 EQUIVALENCE (RCVV , A18(1)),(RTT2 , A18(2)),(RTT22 , A18(3)), -

 0008300 1 (RTT4 , A18(4)),(RTT41 , A18(5))

 0008400 EQUIVALENCE (TOA , A20(1)),(T13 , A20(2)),(T13M , A20(3)), -

 0008500 1 (T13P , A20(4)),(T13PM , A20(5)),(T2 , A20(6)), -

 0008600 2 (T2A , A20(7)),(T2M , A20(8)),(T22 , A20(9)), -

 0008700 3 (T22M , A20(10)),(T3 , A20(11)),(T3M , A20(12)), -

 0008800 4 (T3P , A20(13)),(T3PM , A20(14)),(T4 , A20(15)), -

 0008900 5 (T4M , A20(16)),(T41 , A20(17)),(T41M , A20(18)), -

 0009000 6 (T6 , A20(19)),(T6M , A20(20)),(T7 , A20(21)), -

 0009100 7 (T7M , A20(22)),(TAM , A20(23)),(TAVAB , A20(24)), -

 0009200 8 (TAVB , A20(25)),(TAVHC , A20(26)),(TRHCM1 , A20(27)), -

 0009300 9 (TRIFM1 , A20(28)),(TROFM1 , A20(29))

```

0009400 EQUIVALENCE (WA13 ,A23( 1)),(WA2 ,A23( 2)),(WA22 ,A23( 3)), -
0009500 1 (WA3 ,A23( 4)),(WAR2 ,A23( 5)),(WAR2M ,A23( 6)), -
0009600 2 (WAR22 ,A23( 7)),(WAR22M,A23( 8)),(WBLHT ,A23( 9)), -
0009700 3 (WBLLT ,A23( 10)),(WBLOV ,A23( 11)),(WF4 ,A23( 12)), -
0009800 4 (WF7 ,A23( 13)),(WG4 ,A23( 14)),(WG41 ,A23( 15)), -
0009900 5 (WG6 ,A23( 16)),(WG7 ,A23( 17)),(WG7M ,A23( 18)), -
0010000 6 (WP4 ,A23( 19)),(WP41 ,A23( 20))
0010100 EQUIVALENCE (X3 ,A24( 1)),(X4 ,A24( 2)),(X5 ,A24( 3)), -
0010200 1 (X6 ,A24( 4)),(XF ,A24( 5)),(XMN ,A24( 6)), -
0010300 2 (XMNM ,A24( 7)),(XNH ,A24( 8)),(XNL ,A24( 9))
0010400 EQUIVALENCE (Y3 ,A25( 1)),(Y4 ,A25( 2)),(Y5 ,A25( 3)), -
0010500 1 (Y6 ,A25( 4))
0010600 CALL CPUTIM(ITIM1)
0010700 ****SPECIFY I/O DEVICES AND PUNCH OPTION
0010800 IR=5
0010900 IW=6
0011000 IPNCH=7
0011100 READ(IR,500)JP,JPD,JPA
0011200 WRITE(IW,501)
0011300 WRITE(IW,500) JP,JPD,JPA
0011400 ****INLET OPTION AND READ MAP DATA
0011500 READ(IR,500) INLET
0011600 WRITE(IW,502)
0011700 WRITE(IW,503)
0011800 WRITE(IW,500)INLET
0011900 READ(IR,504) KBLWHT,KBLWLT
0012000 WRITE(IW,502)
0012100 WRITE(IW,505)
0012200 WRITE(IW,506) KBLWHT,KBLWLT
0012300 WRITE(IW,502)
0012400 CALL MAPIN
0012500 ****READ OPERATING POINT DATA (IP=1 DRY DESIGN,IP=NDRY+1 WET DESIGN)
0012600 READ(IR,508) NDRY,NAUG
0012700 NTOTAL=NDRY+NAUG
0012800 DO 100 IP=1,NTOTAL
0012900 READ(IR,507) PLA
0013000 READ(IR,504) P0,P2,P13,P22,P3,P4,P41,P5,P6,P7,TAM,T2,T13,T22,T3, -
0013100 1 T4,T41,T6,T7,WA2,WA13,WA22,WA3,WG4,WG41,WG6,WG7,DH4,DH41,ETAB, -
0013200 2 ETAAB,FN,XNL,XNH,WF4,WF7,A8,AE,ALT,XMN,CDN,CVN,CIVV,RCVV,FG
0013300 IPRINT=0
0013400 CALL PRINT(IPRINT)
0013500 IF (IP .NE. 1) GO TO 10
0013600 KBH=1
0013700 KBL=1
0013800 KBV=1
0013900 10 WBLHT=WG41-WG4
0014000 WBLLT=WG6-WG41-WA13
0014100 IF(KBH.EQ.0) WBLHT=0.
0014200 IF(KBL.EQ.0) WBLLT=0.
0014300 IF(IP.NE.1) GO TO 20
0014400 IF(WBLHT.GT.0.) GO TO 15
0014500 KBH=0
0014600 15 IF(WBLLT.GT.0.) GO TO 20
0014700 KBL=0
0014800 20 WBLOV=WA22-WA3-WBLHT-WBLLT
0014900 IF(KBV.EQ.0) WBLOV=0.
0015000 IF(IP.NE.1) GO TO 25
0015100 IF(WBLOV.GT.0.) GO TO 25
0015200 KBV=0
0015300 25 WBLHT=WBLHT/(.2*SFWA22)
0015400 WBLLT=WBLLT/(.02*SFWA22)
0015500 WBLOV=WBLOV/(.002*SFWA22)
0015600 30 P0= P0/SFP0
0015700 P2= P2/SFP2
0015800 P13= P13/SFP13
0015900 P22= P22/SFP22
0016000 P3= P3/SFP3
0016100 P4=P4/SFP4
0016200 P41=P41/SFP41
0016300 P5=P5/SFP5
0016400 P6=P6/SFP6
0016500 P7=P7/SFP7
0016600 TAM=TAM/1000.

```

```

0016700 T2=T2/SFT2
0016800 RTT2=SQRT(T2)
0016900 T13=T13/SFT13
0017000 T22=T22/SFT22
0017100 RTT22=SQRT(T22)
0017200 T3=T3/SFT3
0017300 T4=T4/SFT4
0017400 RTT4=SQRT(T4)
0017500 T41=T41/SFT41
0017600 RTT41=SQRT(T41)
0017700 T6=T6/SFT6
0017800 T7=T7/SFT7
0017900 WA2=WA2/SFWA2
0018000 WA13=WA13/SFWA13
0018100 WA22 = WA22/SFWA22
0018200 WA3 = WA3/SFWA3
0018300 DH4=DH4/SFDH4
0018400 DH41=DH41/SFDH41
0018500 WG4 = WG4/SFWG4
0018600 WG41 = WG41/SFWG41
0018700 WG6 = WG6/SFWG6
0018800 WG7 = WG7/SFWG7
0018900 FN = FN/SFFN
0019000 FG = FG/SFFG
0019100 XNL = XNL/SFXNL
0019200 XNH = XNH/SFXNH
0019300 WF4 = WF4/SFWF4
0019400 WF7 = WF7/SFWF7
0019500 A8 = A8/SFA8
0019600 AE = AE/SFAE
0019700 ALT = ALT/SFALT
0019800 XMN = XMN/SFXMN
0019900 CIVV = -(CIVV-BSCIvv)/SFCIVV
0020000 RCVV = -(RCVV-BSRCVV)/SFRCVV
0020100 IF ((IP .EQ. 1) .OR. (IP .EQ. NDRY+1)) CALL DCOEF
0020200 CALL ENGINE
0020300 APRINT=0
0020400 CALL ANALOG(APRINT)
0020500 CALL PRINT(IPRINT)
0020600 100 CONTINUE
0020700 CALL ANALOG(APRINT)
0020800 CALL PRINT(IPRINT)
0020900 CALL CPUTIM(ITIM2)
0021000 TIME1 = ITIM1
0021100 TIME2 = ITIM2
0021200 TOTAL = .001*(TIME2 - TIME1)
0021300 WRITE(2,600) TOTAL
0021400 500 FORMAT((1X,8(I1,2X)))
0021500 501 FORMAT(3X,37HPUNCH OPTION OVERALL, DIGITAL, ANALOG/)
0021600 502 FORMAT(/)
0021700 503 FORMAT(3X,12HINLET OPTION/)
0021800 504 FORMAT(5F12.5)
0021900 505 FORMAT(3X,36HFRACTION OF BLEED THAT PROVIDES WORK/,3X,25HHIGH TURBINE
 LOW TURBINE/)
0022000 506 FORMAT(3X,2F12.5)
0022100 507 FORMAT(9X,I3)
0022200 508 FORMAT((1X,2(I2,2X)))
0022300 600 FORMAT(/,' TOTAL CPU TIME IS: ',G12.5,' SECONDS',/)
0022400 STOP
0022500 END
0022600 C
0022700 C
0022800 C*****ANALOG*****
0022900 C
0023000 C
0023100 C SUBROUTINE ANALOG(APRINT)
0023200 C THIS ROUTINE READS ALL ANALOG COMPONENT INFORMATION
0023300 C CALCULATES POT SETTINGS AND INTEGRATOR
0023400 C GAINS AND PRINTS THE NECESSARY ANALOG
0023500 C INFORMATION
0023600 DIMENSION POT(5)
0023700 INTEGER PLA,AADR,GAIN(10),APRINT,KBLWHT,KBLWLT
0023800 COMMON /IO/IR,IW,IPNCH

```

0023900 COMMON /IVARS/ IP,JP,JPA,JPD,KBH,KBL,KBV,NAUG,NDRY,NTOTAL,PLA
 0024000 COMMON /RVARS/ CBLHR(50),CBLRR(50),CBLVR(50),DH4QR(50),DH4TR(50),-
 0024100 A DH41QR(50),DH41TR(50),DP13R(50),DP6R(50),ETABR(50),-
 0024200 B ETABR(50),FGR(50),P0R(50),P2R(50),P22R(50),-
 0024300 C P5R(50),T13PR(50),T2R(50),T22R(50),T3PR(50),-
 0024400 D WA2R(50),WA22R(50),WA3R(50),WG4R(50),WG41R(50),-
 0024500 E WG7R(50)
 0024600 COMMON /AVARS/ CC(50),Daci(24),DC(125),XC(6),YC(6),ZC(12),UDC(125)
 0024700 COMMON /SVARS/ BSCIVV,BSRCVV,SFA8,SFAE,SFALT,SFCIVV,SFDH4,SFDH41,-
 0024800 A SFFG,SFFN,SFP0,SFP13,SFP2,SFP22,SFP3,SFP4,SFP41,-
 0024900 B SFP5,SFP6,SFP7,SFRCVV,SFT0,SFT13,SFT2,SFT22,SFT3,-
 0025000 C SFT4,SFT41,SFT6,SFT7,SFVEL,SFWA13,SFWA2,SFWA22,-
 0025100 D SFWA3,SFWF4,SFWF7,SFWG4,SFWG41,SFWG6,SFWG7,SFXMN, -
 0025200 E SFXNH,SFXNL
 0025300 COMMON /ANVARS/ AQL13,AQL6,SFT,SFW13,SFW3,SFW4,SFW41,SFW6,SFW7, -
 0025400 1 W13,W3,W4,W41,W6,W7,SW13,SW3,SW4,SW41,SW6,SW7, -
 0025500 A V13,V3,V4,V41,V6,V7,XIH,XIL,PADR(53),PVAL(53), -
 0025600 B IG(10),ADDR(16)
 0025700 COMMON /XVARS/ A1(50),A2(50),A3(50),A4(50),A5(50),A6(50),A7(50), -
 0025800 1 A81(50),A9(50),A10(50),A11(50),A12(50),A13(50), -
 0025900 2 A14(50),A15(50),A16(50),A17(50),A18(50),A19(50), -
 0026000 3 A20(50),A21(50),A22(50),A23(50),A24(50),A25(50), -
 0026100 4 A26(50)
 0026200 EQUIVALENCE (A8 , A1(1)),(AE , A1(2)),(ALT , A1(3)), -
 0026300 1 (ALTM , A1(4))
 0026400 EQUIVALENCE (CD7 , A3(1)),(CDN , A3(2)),(CIVV , A3(3)), -
 0026500 2 (CP13 , A3(4)),(CP13P , A3(5)),(CP2 , A3(6)), -
 0026600 2 (CP22 , A3(7)),(CP3 , A3(8)),(CP3P , A3(9)), -
 0026700 3 (CP4 , A3(10)),(CP41 , A3(11)),(CP6 , A3(12)), -
 0026800 4 (CP7 , A3(13)),(CPAB , A3(14)),(CPB , A3(15)), -
 0026900 5 (CPHC , A3(16)),(CSHIFT , A3(17)),(CV13 , A3(18))
 0027000 EQUIVALENCE (CV13P , A3(19)),(CV2 , A3(20)),(CV22 , A3(21)), -
 0027100 7 (CV3 , A3(22)),(CV3P , A3(23)),(CV4 , A3(24)), -
 0027200 8 (CV41 , A3(25)),(CV6 , A3(26)),(CV7 , A3(27)), -
 0027300 9 (CV8 , A3(28)),(CVAB , A3(29)),(CVB , A3(30)), -
 0027400 A (CVHC , A3(31)),(CVN , A3(32))
 0027500 EQUIVALENCE (DH4 , A4(1)),(DH41 , A4(2)),(DTQW13 , A4(3)), -
 0027600 1 (DTQW3 , A4(4)),(DTQW4 , A4(5)),(DTQW41 , A4(6)), -
 0027700 2 (DTQW6 , A4(7)),(DTQW7 , A4(8)),(DW13 , A4(9)), -
 0027800 3 (DW3 , A4(10)),(DW4 , A4(11)),(DW41 , A4(12)), -
 0027900 4 (DW6 , A4(13)),(DW7 , A4(14)),(DXNH , A4(15)), -
 0028000 5 (DXNL , A4(16))
 0028100 EQUIVALENCE (ETAAB , A5(1)),(ETAB , A5(2)),(ETAHCM , A5(3)), -
 0028200 1 (ETAIFM , A5(4)),(ETAOFM , A5(5))
 0028300 EQUIVALENCE (FAR4M , A6(1)),(FAR41M , A6(2)),(FAR6M , A6(3)), -
 0028400 1 (FAR7M , A6(4)),(FG , A6(5)),(FGM3 , A6(6)), -
 0028500 2 (FGPT3 , A6(7)),(FN , A6(8)),(FNET , A6(9)), -
 0028600 3 (FNM , A6(10)),(FSHIFT , A6(11))
 0028700 EQUIVALENCE (GM13 , A7(1)),(GM13M , A7(2)),(GM13P , A7(3)), -
 0028800 1 (GM2 , A7(4)),(GM22 , A7(5)),(GM3 , A7(6)), -
 0028900 2 (GM3M , A7(7)),(GM3P , A7(8)),(GM4 , A7(9)), -
 0029000 3 (GM41 , A7(10)),(GM4M , A7(11)),(GM41M , A7(12)), -
 0029100 4 (GM6 , A7(13)),(GM6M , A7(14)),(GM7 , A7(15)), -
 0029200 5 (GM7M , A7(16)),(GMAB , A7(17)),(GMB , A7(18)), -
 0029300 6 (GMHC , A7(19))
 0029400 EQUIVALENCE (H13 , A81(1)),(H13M , A81(2)),(H13P , A81(3)), -
 0029500 1 (H13PM , A81(4)),(H2 , A81(5)),(H22 , A81(6)), -
 0029600 2 (H2M , A81(7)),(H22M , A81(8)),(H3 , A81(9)), -
 0029700 3 (H3M , A81(10)),(H3P , A81(11)),(H3PM , A81(12)), -
 0029800 4 (H4 , A81(13)),(H41 , A81(14)),(H4M , A81(15)), -
 0029900 5 (H41M , A81(16)),(H6 , A81(17)),(H6M , A81(18)), -
 0030000 6 (H7 , A81(19)),(H7M , A81(20)),(HAB , A81(21)), -
 0030100 7 (HABM , A81(22)),(HB , A81(23)),(HBM , A81(24)), -
 0030200 8 (HHCM , A81(25)),(HP4 , A81(26)),(HP41 , A81(27))
 0030300 EQUIVALENCE (KBLWHT,A11(1)),(KBLWLT,A11(2))
 0030400 EQUIVALENCE (PE , A16(1)),(P0 , A16(2)),(P0A , A16(3)), -
 0030500 1 (P0QT7 , A16(4)),(P13 , A16(5)),(P2 , A16(6)), -
 0030600 2 (P2A , A16(7)),(P22 , A16(8)),(P22Q2M,A16(9)), -
 0030700 3 (P3 , A16(10)),(P4 , A16(11)),(P41 , A16(12)), -
 0030800 4 (P5 , A16(13)),(P6 , A16(14)),(P7 , A16(15)), -
 0030900 5 (PRHC , A16(16)),(PRIF , A16(17)),(PROF , A16(18))
 0031000 EQUIVALENCE (RCVV , A18(1)),(RTT2 , A18(2)),(RTT22 , A18(3)), -
 0031100 1 (RTT4 , A18(4)),(RTT41 , A18(5))

```

0031200 EQUIVALENCE (T0A ,A20( 1)),(T13 ,A20( 2)),(T13M ,A20( 3)), -
0031300 1 (T13P ,A20( 4)),(T13PM ,A20( 5)),(T2 ,A20( 6)), -
0031400 2 (T2A ,A20( 7)),(T2M ,A20( 8)),(T22 ,A20( 9)), -
0031500 3 (T22M ,A20( 10)),(T3 ,A20( 11)),(T3M ,A20( 12)), -
0031600 4 (T3P ,A20( 13)),(T3PM ,A20( 14)),(T4 ,A20( 15)), -
0031700 5 (T4M ,A20( 16)),(T41 ,A20( 17)),(T41M ,A20( 18)), -
0031800 6 (T6 ,A20( 19)),(T6M ,A20( 20)),(T7 ,A20( 21)), -
0031900 7 (T7M ,A20( 22)),(TAM ,A20( 23)),(TAVAB ,A20( 24)), -
0032000 8 (TAVB ,A20( 25)),(TAVHC ,A20( 26)),(TRHCM1,A20( 27)), -
0032100 9 (TRIFM1,A20( 28)),(TROFM1,A20( 29))
0032200 EQUIVALENCE (WA13 ,A23( 1)),(WA2 ,A23( 2)),(WA22 ,A23( 3)), -
0032300 1 (WA3 ,A23( 4)),(WAR2 ,A23( 5)),(WAR2M ,A23( 6)), -
0032400 2 (WAR22 ,A23( 7)),(WAR22M,A23( 8)),(WBLHT ,A23( 9)), -
0032500 3 (WBLLT ,A23( 10)),(WBLOV ,A23( 11)),(WF4 ,A23( 12)), -
0032600 4 (WF7 ,A23( 13)),(WG4 ,A23( 14)),(WG41 ,A23( 15)), -
0032700 5 (WG6 ,A23( 16)),(WG7 ,A23( 17)),(WG7M ,A23( 18)), -
0032800 6 (WP4 ,A23( 19)),(WP41 ,A23( 20))
0032900 EQUIVALENCE (X3 ,A24( 1)),(X4 ,A24( 2)),(X5 ,A24( 3)), -
0033000 1 (X6 ,A24( 4)),(XF ,A24( 5)),(XMN ,A24( 6)), -
0033100 2 (XMMN ,A24( 7)),(XNH ,A24( 8)),(XNL ,A24( 9))
0033200 EQUIVALENCE (Y3 ,A25( 1)),(Y4 ,A25( 2)),(Y5 ,A25( 3)), -
0033300 1 (Y6 ,A25( 4))

C*****ANALOG SETUP
0033500 APRINT=APRINT+1
0033600 GO TO (10,100),APRINT
0033700 10 IF (IP .NE. 1) GO TO 30
0033800 20 READ(IR,502)SFT
0033900 READ(IR,503) V13,V3,V4,V41,V6,V7,AQL13,AQL6,XIH,XIL
0034000 READ(IR,504)(PADR(I),I=1,53)
0034100 READ(IR,505)(ADDR(I),I=1,16)
0034200 CALL VOLUME(P13,T13,V13,W13,SW13,SFT,SFWA2,SFP13,SFT13,IK,POT,SFW13)
0034300 PVAL(1)=POT(1)
0034400 PVAL(2)=POT(2)
0034500 PVAL(3)=POT(3)
0034600 PVAL(4)=POT(4)
0034700 PVAL(5)=POT(5)
0034800 IG(1)=IK
0034900 CALL VOLUME(P3,T3,V3,W3,SW3,SFT,SFWA22,SFP3,SFT3,IK,POT,SFW3)
0035000 PVAL(6)=POT(1)
0035100 PVAL(7)=POT(2)
0035200 PVAL(8)=POT(3)
0035300 PVAL(9)=POT(4)
0035400 PVAL(10)=POT(5)
0035500 IG(2)=IK
0035600 CALL VOLUME(P4,T4,V4,W4,SW4,SFT,SFWG4,SFP4,SFT4,IK,POT,SFW4)
0035700 PVAL(11)=POT(1)
0035800 PVAL(12)=POT(2)
0035900 PVAL(13)=POT(3)
0036000 PVAL(14)=POT(4)
0036100 PVAL(15)=POT(5)
0036200 IG(3)=IK
0036300 CALL VOLUME(P41,T41,V41,W41,SW41,SFT,SFWG41,SFP41,SFT41,IK,POT,SFW41)
0036400 PVAL(16)=POT(1)
0036500 PVAL(17)=POT(2)
0036600 PVAL(18)=POT(3)
0036700 PVAL(19)=POT(4)
0036800 PVAL(20)=POT(5)
0036900 IG(4)=IK
0037000 CALL VOLUME(P6,T6,V6,W6,SW6,SFT,SFWG6,SFP6,SFT6,IK,POT,SFW6)
0037100 PVAL(21)=POT(1)
0037200 PVAL(22)=POT(2)
0037300 PVAL(23)=POT(3)
0037400 PVAL(24)=POT(4)
0037500 PVAL(25)=POT(5)
0037600 IG(5)=IK
0037700 CALL VOLUME(P7,T7,V7,W7,SW7,SFT,SFWG7,SFP7,SFT7,IK,POT,SFW7)
0037800 PVAL(26)=POT(1)
0037900 PVAL(27)=POT(2)
0038000 PVAL(28)=POT(3)
0038100 PVAL(29)=POT(4)
0038200 PVAL(30)=POT(5)
0038300 IG(6)=IK
0038400 CALL SPOOL(XIH,XNH,SFWG4,SFDH4,SFXNH,SFT,IK,POT)

```

```

0038500 PVAL(31)=POT(1)
0038600 PVAL(32)=POT(2)
0038700 IG(7)=IK
0038800 CALL SPOOL(XIL,XNL,SFWG41,SFDH41,SFXNL,SFT,IK,POT)
0038900 PVAL(33)=POT(1)
0039000 PVAL(34)=POT(2)
0039100 IG(8)=IK
0039200 30 CALL DUCT(AQL13,V13,SFP13,SFP6,SFT13,SFWA13,SFT,P13,P6,T13,-
0039300 1_WA13,POT,IK,SFW13)
0039400 IF(IP.NE.1) GO TO 31
0039500 PVAL(35)=POT(1)
0039600 PVAL(36)=POT(2)
0039700 PVAL(37)=POT(3)
0039800 PVAL(38)=POT(4)
0039900 IG(9)=IK
0040000 DP13R(IP)=1.
0040100 GO TO 40
0040200 31 DP13R(IP)=POT(4)/PVAL(38)
0040300 40 CALL DUCT(AQL6,V6,SFP6,SFP7,SFT6,SFWG6,SFT,P6,P7,T6,WG6,POT,IK, -
0040400 1_SFW6)
0040500 IF(IP.NE.1) GO TO 41
0040600 PVAL(39)=POT(1)
0040700 PVAL(40)=POT(2)
0040800 PVAL(41)=POT(3)
0040900 PVAL(42)=POT(4)
0041000 IG(10)=IK
0041100 DP6R(IP)=1.
0041200 GO TO 50
0041300 41 DP6R(IP)=POT(4)/PVAL(42)
0041400 50 IF(IP.NE.1) GO TO 60
0041500 PVAL(43)=WF4
0041600 PVAL(44)=WF7
0041700 PVAL(45)=A8
0041800 PVAL(46)=AE
0041900 PVAL(47)=CIVV
0042000 PVAL(48)=RCVV
0042100 PVAL(49)=ALT
0042200 PVAL(50)=XMN
0042300 PVAL(51)=TAM
0042400 PVAL(52)=(P2*SFP2)/(P13*SFP13*XC(3))
0042500 PVAL(53)=(P22*SFP22)/(P3*SFP3*XC(4))
0042600 60 RETURN
0042700 100 CONTINUE
0042800 C*****PRINT OUT OF ANALOG SPECIFICATIONS
0042900 WRITE(IW,500)
0043000 WRITE(IW,506)
0043100 WRITE(IW,502)SFT
0043200 WRITE(IW,501)
0043300 WRITE(IW,507)
0043400 WRITE(IW,508)
0043500 WRITE(IW,509)
0043600 WRITE(IW,503) V13,V3,V4,V41,V6,V7,AQL13,AQL6,XIH,XIL
0043700 WRITE(IW,501)
0043800 WRITE(IW,510)
0043900 WRITE(IW,504)(PADR(I),I=1,53)
0044000 WRITE(IW,501)
0044100 WRITE(IW,511)
0044200 WRITE(IW,505) (AADR(I),I=1,16)
0044300 WRITE(IW,501)
0044400 WRITE(IW,512)
0044500 WRITE(IW,524)
0044600 DO 105 I=1,53
0044700 IF(PVAL(I).LE.0.) PVAL(I)=.0001
0044800 IF(PVAL(I).GE.1.0) PVAL(I)=.9999
0044900 WRITE(IW,513) PADR(I),PVAL(I)
0045000 105 CONTINUE
0045100 WRITE(IW,501)
0045200 WRITE(IW,525)
0045300 DO 110 K=1,10
0045400 N=IG(K)
0045500 GAIN(K)=10**N
0045600 IF(K.GT.6) GO TO 106
0045700 J=2*K

```

```

0045800 JJ=J-1
0045900 WRITE(IW,514) AADR(JJ),GAIN(K)
0046000 WRITE(IW,514) AADR(J),GAIN(K)
0046100 GO TO 107
0046200 106 J=K+6
0046300 WRITE(IW,514) AADR(J),GAIN(K)
0046400 107 CONTINUE
0046500 110 CONTINUE
0046600 WRITE(IW,500)
0046700 WRITE(IW,515)
0046800 DO 120 I=22,24
0046900 DACI(I)=0.
0047000
0047100 120 CONTINUE
0047200 WRITE(IW,516)(Daci(I),I=1,24)
0047300 WRITE(IW,501)
0047400 WRITE(IW,517)
0047500 WRITE(IW,518) W13,SFW13,SW13
0047600 WRITE(IW,519) W3,SFW3,SW3
0047700 WRITE(IW,520) W4,SFW4,SW4
0047800 WRITE(IW,521) W41,SFW41,SW41
0047900 WRITE(IW,522) W6,SFW6,SW6
0048000 WRITE(IW,523) W7,SFW7,SW7
0048000 WRITE(IW,501)
0048100 200 CONTINUE
0048200 500 FORMAT(1H1)
0048300 501 FORMAT(/)
0048400 502 FORMAT(1X,F5.0)
0048500 503 FORMAT(6F12.5)
0048600 504 FORMAT((1X,8(A4,1X)))
0048700 505 FORMAT(8I4)
0048800 506 FORMAT(3X,17HANALOG TIME SCALE/)
0048900 507 FORMAT(3X,21HENGINE GEOMETRIC DATA/)
0049000 508 FORMAT(6X,3HV13,9X,2HV3,10X,2HV4,10X,3HV41,9X,2HV6,10X,2HV7)
0049100 509 FORMAT(6X,5HAQL13,7X,4HAQL6,8X,3HXIH,9X,3HXIL/)
0049200 510 FORMAT(3X,20HANALOG POT ADDRESSES/)
0049300 511 FORMAT(3X,27HANALOG INTEGRATOR ADDRESSES/)
0049400 512 FORMAT(3X,33HANALOG TIME SCALE SHOULD BE F-SEC/)
0049500 513 FORMAT(3X,4HPOT,A4,8H SET TO F7.4)
0049600 514 FORMAT(3X,11HINTEGRATOR,I4,3X,15HGAIN SHOULD BE ,I6)
0049700 515 FORMAT(3X,38HDACS INITIALIZED WITH FOLLOWING VALUES/)
0049800 516 FORMAT(5(F8.5,2X))
0049900 517 FORMAT(3X,16HSTORED MASS DATA/)
0050000 518 FORMAT(3X,6HW13 = ,F8.4,3X,8HSFW13 = ,F6.1,3X,7HSW13 = ,F8.4)
0050100 519 FORMAT(3X,6HW3 = ,F8.4,3X,8HSFW3 = ,F6.1,3X,7HSW3 = ,F8.4)
0050200 520 FORMAT(3X,6HW4 = ,F8.4,3X,8HSFW4 = ,F6.1,3X,7HSW4 = ,F8.4)
0050300 521 FORMAT(3X,6HW41 = ,F8.4,3X,8HSFW41 = ,F6.1,3X,7HSW41 = ,F8.4)
0050400 522 FORMAT(3X,6HW6 = ,F8.4,3X,8HSFW6 = ,F6.1,3X,7HSW6 = ,F8.4)
0050500 523 FORMAT(3X,6HW7 = ,F8.4,3X,8HSFW7 = ,F6.1,3X,7HSW7 = ,F8.4)
0050600 524 FORMAT(3X,12HPOT SETTINGS/)
0050700 525 FORMAT(3X,16HINTEGRATOR GAINS/)
0050800 RETURN
0050900 END
0051000 C
0051100 C
0051200 C*****DATAIN*****
0051300 C
0051400 C
0051500 SUBROUTINE DATAIN(N,F)
0051600 C MAP DATA INPUT ROUTINE
0051700 COMMON /IO/ IR,IW,IPNCH
0051800 COMMON /IVARS/ IP,JP,JPA,JPD,KBH,KBL,KBV,NAUG,NDRY,NTOTAL,PLA
0051900 DIMENSION F(1),N(1)
0052000 DIMENSION VALS(25),XVALS(25),ZSC(4)
0052100 DIMENSION ISC(4),IX(4),IY(4),IZ1(4),IZ2(4),IZ3(4),IZ4(4)
0052200 500 FORMAT(1H1,/)
0052300 501 FORMAT(5I3)
0052400 502 FORMAT(7(4A2))
0052500 503 FORMAT(1X,7(4A2))
0052600 KPNCH=0
0052700 IF((JP.EQ.1).OR.(JPD.EQ.1)) KPNCH=1
0052800 K=1
0052900 JF=0
0053000 5 READ(IR,501) M,NCV,NPT,NFCT,NCOM

```

```

0053100 IF(M.EQ.0) RETURN
0053200 WRITE(IW,500)
0053300 WRITE(IW,501) M,NCV,NPT,NFCT,NCOM
0053400 IF(KPNCH.EQ.1) WRITE(IPNCH,501) M,NCV,NPT,NFCT,NCOM
0053500 INC=NCV*NPT
0053600 N(K)=M
0053700 N(K+1)=1
0053800 N(K+2)=1
0053900 N(K+3)=NPT
0054000 N(K+4)=NCV
0054100 K=K+5
0054200 READ(IR,502) (ISC(I),I=1,4),(IX(I),I=1,4),
0054300 (IY(I),I=1,4),(IZ1(I),I=1,4),
0054400 (IZ2(I),I=1,4),(IZ3(I),I=1,4),(IZ4(I),I=1,4)
0054500 WRITE(IW,503) (ISC(I),I=1,4),(IX(I),I=1,4),(IY(I),I=1,4),
0054600 (IZ1(I),I=1,4),(IZ2(I),I=1,4),(IZ3(I),I=1,4),(IZ4(I),I=1,4)
0054700 IF(KPNCH.EQ.1) WRITE(IPNCH,502) (ISC(I),I=1,4),(IX(I),I=1,4),(IY(I),I=1,4),
0054800 (IZ1(I),I=1,4),(IZ2(I),I=1,4),(IZ3(I),I=1,4),(IZ4(I),I=1,4)
0054900 READ(IR,ISC) XSC,YSC,(ZSC(I),I=1,NFCT)
0055000 WRITE(IW,ISC) XSC,YSC,(ZSC(I),I=1,NFCT)
0055100 IF(KPNCH.EQ.1) WRITE(IPNCH,ISC) XSC,YSC,(ZSC(I),I=1,NFCT)
0055200 READ(IR,IY) (VALS(I),I=1,NCV)
0055300 WRITE(IW,IY) (VALS(I),I=1,NCV)
0055400 IF(KPNCH.EQ.1) WRITE(IPNCH,IY) (VALS(I),I=1,NCV)
0055500 JS=JF+1
0055600 JF=JF+NCV
0055700 I=1
0055800 DO 10 J=JS,JF
0055900 F(J)=VALS(I)/YSC
0056000 C CHECK CONSECUTIVE VALUES OF Y
0056100 IF(J.NE.JS) TEST=F(J)-F(J-1)
0056200 10 I=I+1
0056300 JS=JF+1
0056400 JF=JF+NPT
0056500 DO 90 L=1,NCV
0056600 IF(NCOM.EQ.0) GO TO 14
0056700 IF(NCOM.EQ.32767) GO TO 16
0056800 NCOM=32767
0056900 14 READ(IR,IX) (XVALS(I),I=1,NPT)
0057000 WRITE(IW,IX) (XVALS(I),I=1,NPT)
0057100 IF(KPNCH.EQ.1) WRITE(IPNCH,IX) (XVALS(I),I=1,NPT)
0057200 16 I=1
0057300 DO 20 J=JS,JF
0057400 F(J)=XVALS(I)/XSC
0057500 C CHECK CONSECUTIVE VALUES OF X
0057600 IF(J.NE.JS) TEST=F(J)-F(J-1)
0057700 IF(L.EQ.1) GO TO 20
0057800 JMNPT=J-NPT
0057900 TEST=F(J)-F(JMNPT)
0058000 20 I=I+1
0058100 DO 80 NF=1,NFCT
0058200 GO TO (30,40,50,60),NF
0058300 30 READ(IR,IZ1) (VALS(I),I=1,NPT)
0058400 WRITE(IW,IZ1) (VALS(I),I=1,NPT)
0058500 IF(KPNCH.EQ.1) WRITE(IPNCH,IZ1) (VALS(I),I=1,NPT)
0058600 GO TO 70
0058700 40 READ(IR,IZ2) (VALS(I),I=1,NPT)
0058800 WRITE(IW,IZ2) (VALS(I),I=1,NPT)
0058900 IF(KPNCH.EQ.1) WRITE(IPNCH,IZ2) (VALS(I),I=1,NPT)
0059000 GO TO 70
0059100 50 READ(IR,IZ3) (VALS(I),I=1,NPT)
0059200 WRITE(IW,IZ3) (VALS(I),I=1,NPT)
0059300 IF(KPNCH.EQ.1) WRITE(IPNCH,IZ3) (VALS(I),I=1,NPT)
0059400 GO TO 70
0059500 60 READ(IR,IZ4) (VALS(I),I=1,NPT)
0059600 WRITE(IW,IZ4) (VALS(I),I=1,NPT)
0059700 IF(KPNCH.EQ.1) WRITE(IPNCH,IZ4) (VALS(I),I=1,NPT)
0059800 70 JS=JS+INC
0059900 JF=JF+INC
0060000 I=1
0060100 DO 80 J=JS,JF
0060200 F(J)=VALS(I)/ZSC(NF)
0060300 C CHECK CONSECUTIVE VALUES OF Z

```

```

0060400 IF(J.NE.JS) TEST=F(J)-F(J-1)
0060500 IF(L.EQ.1) GO TO 80
0060600 JMNPT=J-NPT
0060700 TEST=F(J)-F(JMNPT)
0060800 80 I=I+1
0060900 IF(L.EQ.NCV) GO TO 5
0061000 JS=JS+NPT-INC*NFC
0061100 90 JF=JS+NPT-1
0061200 RETURN
0061300 END
0061400 C
0061500 C
0061600 C*****DCOEF*****
0061700 C
0061800 C
0061900 SUBROUTINE DCOEF
0062000 C THIS ROUTINE CALCULATES TRIMMED DIGITAL COEFFICIENTS
0062100 REAL MAP,MAPL,KBLWHT,KBLWLT
0062200 INTEGER PLA
0062300 COMMON /IO/IR,IW,IPNCH
0062400 COMMON /IVARS/ IP,JP,JPA,JPD,KBH,KBL,KBV,NAUG,NDRY,NTOTAL,PLA
0062500 COMMON /H1APS/F1(322),F2(322),F3(854),F4(518),F5(224),F6(224), -
0062600 1 N1(5),N2(5),N3(5),N4(5),N5(5),N6(5)
0062700 COMMON /AVARS/ CC(50),DACI(24),DC(125),XC(6),YC(6),ZC(12),UDC(125)
0062800 COMMON /SVARS/ BSCIVV,BSRCVV,SFA8,SFAE,SFALT,SFCIVV,SFDH4,SFDH41,-
0062900 A SFFG,SFFN,SFP0,SFP13,SFP2,SFP22,SFP3,SFP4,SFP41,-
0063000 B SFP5,SFP6,SFP7,SFRCVV,SFT0,SFT13,SFT2,SFT22,SFT3,-
0063100 C SFT4,SFT41,SFT6,SFT7,SFVEL,SFWA13,SFWA2,SFWA22,-
0063200 D SFWA3,SFWF4,SFWF7,SFWG4,SFWG41,SFWG6,SFWG7,SFXMN, -
0063300 E SFXNH,SFXNL
0063400 COMMON /XVARS/ A1(50),A2(50),A3(50),A4(50),A5(50),A6(50),A7(50), -
0063500 1 A8(50),A9(50),A10(50),A11(50),A12(50),A13(50), -
0063600 2 A14(50),A15(50),A16(50),A17(50),A18(50),A19(50), -
0063700 3 A20(50),A21(50),A22(50),A23(50),A24(50),A25(50), -
0063800 4 A26(50)
0063900 EQUIVALENCE (A8 , A1( 1)),(AE , A1( 2)),(ALT , A1( 3)), -
0064000 1 (ALTM , A1( 4))
0064100 EQUIVALENCE (CD7 , A3( 1)),(CDN , A3( 2)),(CIVV , A3( 3)), -
0064200 2 (CP13 , A3( 4)),(CP13P , A3( 5)),(CP2 , A3( 6)), -
0064300 2 (CP22 , A3( 7)),(CP3 , A3( 8)),(CP3P , A3( 9)), -
0064400 3 (CP4 , A3( 10)),(CP41 , A3( 11)),(CP6 , A3( 12)), -
0064500 4 (CP7 , A3( 13)),(CPAB , A3( 14)),(CPB , A3( 15)), -
0064600 5 (CPHC , A3( 16)),(CSHIFT , A3( 17)),(CV13 , A3( 18))
0064700 EQUIVALENCE (CV13P , A3( 19)),(CV2 , A3( 20)),(CV22 , A3( 21)), -
0064800 7 (CV3 , A3( 22)),(CV3P , A3( 23)),(CV4 , A3( 24)), -
0064900 8 (CV41 , A3( 25)),(CV6 , A3( 26)),(CV7 , A3( 27)), -
0065000 9 (CV8 , A3( 28)),(CVAB , A3( 29)),(CVB , A3( 30)), -
0065100 A (CVHC , A3( 31)),(CVN , A3( 32))
0065200 EQUIVALENCE (DH4 , A4( 1)),(DH41 , A4( 2)),(DTQW13 , A4( 3)), -
0065300 1 (DTQW3 , A4( 4)),(DTQW4 , A4( 5)),(DTQW41 , A4( 6)), -
0065400 2 (DTQW6 , A4( 7)),(DTQW7 , A4( 8)),(DW13 , A4( 9)), -
0065500 3 (DW3 , A4( 10)),(DW4 , A4( 11)),(DW41 , A4( 12)), -
0065600 4 (DW6 , A4( 13)),(DW7 , A4( 14)),(DXNH , A4( 15)), -
0065700 5 (DXNL , A4( 16))
0065800 EQUIVALENCE (ETAAB , A5( 1)),(ETAB , A5( 2)),(ETAHCM , A5( 3)), -
0065900 1 (ETAIFM  , A5( 4)),(ETAOFM , A5( 5))
0066000 EQUIVALENCE (FAR4M , A6( 1)),(FAR41M  , A6( 2)),(FAR6M , A6( 3)), -
0066100 1 (FAR7M , A6( 4)),(FG , A6( 5)),(FGM3 , A6( 6)), -
0066200 2 (FGPT3 , A6( 7)),(FN , A6( 8)),(FNET , A6( 9)), -
0066300 3 (FNM , A6( 10)),(FSHIFT , A6( 11))
0066400 EQUIVALENCE (GM13 , A7( 1)),(GM13M , A7( 2)),(GM13P , A7( 3)), -
0066500 1 (GM2 , A7( 4)),(GM22 , A7( 5)),(GM3 , A7( 6)), -
0066600 2 (GM3M , A7( 7)),(GM3P , A7( 8)),(GM4 , A7( 9)), -
0066700 3 (GM41 , A7( 10)),(GM4M , A7( 11)),(GM41M  , A7( 12)), -
0066800 4 (GM6 , A7( 13)),(GM6M , A7( 14)),(GM7 , A7( 15)), -
0066900 5 (GM7M , A7( 16)),(GMAB , A7( 17)),(GMB , A7( 18)), -
0067000 6 (GMHC , A7( 19))
0067100 EQUIVALENCE (H13 , A81( 1)),(H13M , A81( 2)),(H13P , A81( 3)), -
0067200 1 (H13PM  , A81( 4)),(H2 , A81( 5)),(H22 , A81( 6)), -
0067300 2 (H2M , A81( 7)),(H22M  , A81( 8)),(H3 , A81( 9)), -
0067400 3 (H3M , A81( 10)),(H3P , A81( 11)),(H3PM  , A81( 12)), -
0067500 4 (H4 , A81( 13)),(H41 , A81( 14)),(H4M , A81( 15)), -
0067600 5 (H41M  , A81( 16)),(H6 , A81( 17)),(H6M , A81( 18)), -

```

```

0067700 6 (H7 ,A81( 19)),(H7M ,A81( 20)),(HAB ,A81( 21)), - 
0067800 7 (HABM ,A81( 22)),(HB ,A81( 23)),(HEM ,A81( 24)), - 
0067900 8 (HHCM ,A81( 25)),(HP4 ,A81( 26)),(HP41 ,A81( 27)) 
0068000 EQUIVALENCE (KBLWHT,A11( 1)),(KBLWLT,A11( 2)) 
0068100 EQUIVALENCE (PE ,A16( 1)),(P0 ,A16( 2)),(P0A ,A16( 3)), - 
0068200 1 (P0QT7 ,A16( 4)),(P13 ,A16( 5)),(P2 ,A16( 6)), - 
0068300 2 (P2A ,A16( 7)),(P22 ,A16( 8)),(P22Q2M,A16( 9)), - 
0068400 3 (P3 ,A16( 10)),(P4 ,A16( 11)),(P41 ,A16( 12)), - 
0068500 4 (P5 ,A16( 13)),(P6 ,A16( 14)),(P7 ,A16( 15)), - 
0068600 5 (PRHC ,A16( 16)),(PRIF ,A16( 17)),(PROF ,A16( 18)) 
0068700 EQUIVALENCE (RCVV ,A18( 1)),(RTT2 ,A18( 2)),(RTT22 ,A18( 3)), - 
0068800 1 (RTT4 ,A18( 4)),(RTT41 ,A18( 5)) 
0068900 EQUIVALENCE (T0A ,A20( 1)),(T13 ,A20( 2)),(T13M ,A20( 3)), - 
0069000 1 (T13P ,A20( 4)),(T13PM ,A20( 5)),(T2 ,A20( 6)), - 
0069100 2 (T2A ,A20( 7)),(T2M ,A20( 8)),(T22 ,A20( 9)), - 
0069200 3 (T22M ,A20( 10)),(T3 ,A20( 11)),(T3M ,A20( 12)), - 
0069300 4 (T3P ,A20( 13)),(T3PM ,A20( 14)),(T4 ,A20( 15)), - 
0069400 5 (T4M ,A20( 16)),(T41 ,A20( 17)),(T41M ,A20( 18)), - 
0069500 6 (T6 ,A20( 19)),(T6M ,A20( 20)),(T7 ,A20( 21)), - 
0069600 7 (T7M ,A20( 22)),(TAM ,A20( 23)),(TAVAB ,A20( 24)), - 
0069700 8 (TAVB ,A20( 25)),(TAVHC ,A20( 26)),(TRHCM1,A20( 27)), - 
0069800 9 (TRIFM1,A20( 28)),(TROFM1,A20( 29)) 
0069900 EQUIVALENCE (WA13 ,A23( 1)),(WA2 ,A23( 2)),(WA22 ,A23( 3)), - 
0070000 1 (WA3 ,A23( 4)),(WAR2 ,A23( 5)),(WAR2M,A23( 6)), - 
0070100 2 (WAR22 ,A23( 7)),(WAR22M,A23( 8)),(WBLHT ,A23( 9)), - 
0070200 3 (WBLLT ,A23( 10)),(WBLOV ,A23( 11)),(WF4 ,A23( 12)), - 
0070300 4 (WF7 ,A23( 13)),(WG4 ,A23( 14)),(WG41 ,A23( 15)), - 
0070400 5 (WG6 ,A23( 16)),(WG7 ,A23( 17)),(WG7M ,A23( 18)), - 
0070500 6 (WP4 ,A23( 19)),(WP41 ,A23( 20)) 
0070600 EQUIVALENCE (X3 ,A24( 1)),(X4 ,A24( 2)),(X5 ,A24( 3)), - 
0070700 1 (X6 ,A24( 4)),(XF ,A24( 5)),(XMN ,A24( 6)), - 
0070800 2 (XMNM ,A24( 7)),(XNH ,A24( 8)),(XNL ,A24( 9)) 
0070900 EQUIVALENCE (Y3 ,A25( 1)),(Y4 ,A25( 2)),(Y5 ,A25( 3)), - 
0071000 1 (Y6 ,A25( 4)) 
0071100 IF(IP.NE.1) GO TO 40 
0071200 DC(57)= P2/(ZC(3)*WA2*SQRT(T2)) 
0071300 DC(58)= P2/(P13* XC(3)) 
0071400 DC(59)= SQRT(T2)/(XNL*YC(3)) 
0071500 DC(60)= P2/(ZC(5)*P22) 
0071600 DC(61)= P22/(ZC(7)*WA22*SQRT(T22)) 
0071700 DC(62)= P22/(P3*XC(4)) 
0071800 DC(63)= SQRT(T22)/(XNH*YC(4)) 
0071900 DC(64)= SQRT(P3*(P3-P4)/T3)/WA3 
0072000 DC(65)= (P4*XNH*.5)/(ZC(9)*WG4*T4) 
0072100 DC(66)= P4/(P41*XC(5)) 
0072200 DC(67)= SQRT(T4)/(XNH*YC(5)) 
0072300 DC(68)= (.2*SFT3*SFWA22)/(SFT41*SFWG41) 
0072400 DC(69)=KBLWHT 
0072500 DC(70)=(DC(69)*.2*SFWA22)/SFWG4 
0072600 DC(71)=.2*SFWA22/SFWG4 
0072700 DC(72)=.2*SFWA22/SFWG41 
0072800 DC(73)=(P41*XNL)/(ZC(11)*WG41*T41) 
0072900 DC(74)= P41/(P5*XC(6)) 
0073000 DC(75)= SQRT(T41)/(XNL*YC(6)) 
0073100 DC(76)= P6/P5 
0073200 DC(77)=(.02*SFT3*SFWA22)/(SFT6*SFWG6) 
0073300 DC(78)=KBLWLT 
0073400 DC(79)=(DC(78)*.02*SFWA22)/SFWG41 
0073500 DC(80)=.02*SFWA22/SFWG6 
0073600 DC(81)=.02*SFWA22/SFWA13 
0073700 DC(89)=DC(54)*DC(51) 
0073800 DC(90)=0. 
0073900 DC(91)= .25 
0074000 DC(92)= .25 
0074100 DC(93)= .5 
0074200 DC(94)= .5 
0074300 DC(95)= .5 
0074400 DC(96)= .25 
0074500 DC(110)= SFAE/(2.*SFA8) 
0074600 DC(111)= SFP0/SFP7 
0074700 DC(112)= (SFAE*SFP0)/SFFG 
0074800 DC(113)= SFVEL/(44.75 * 2. * SQRT(SFT7)) 
0074900 DC(114)=.2

```

```

0075000 DC(115)=(SQRT(SFT7)*SFWG7)/(0.53218*SFA8*SFP7)
0075100 DC(116)=(32.17405*SFFG)/(SFWG7*SFVEL)
0075200 C*****COMPUTE DIGITAL COEFFICIENTS REQUIRING LOOKUPS
0075300 C*****COMPUTE CORRECTION FACTORS AT DRY DESIGN POINT
0075400 DO 5 I=1,50
0075500 CC(I)= 1.
0075600 5 CONTINUE
0075700 ALTM = DC(1)*ALT
0075800 XMNM = DC(2)*XMN
0075900 CALL FLCOND(ALTM,XMNM,TAM,P2A,T2A,P0A,TOA)
0076000 CC(1)=(DC(3)*P2)/(.5*P2A)
0076100 CC(2)=(DC(4)*T2)/(.5*T2A)
0076200 CC(3)=(DC(5)*P0)/(.5*P0A)
0076300 X3= 1./XC(3)
0076400 Y3= 1./YC(3)
0076500 WAR2M = MAP(N3,F3,X3,Y3)
0076600 ETAOFM = MAPL(F3)
0076700 P22Q2M = MAPL(F3)
0076800 ETAIFM = MAPL(F3)
0076900 FSHIFT=MAP(N1,F1,CIVV,Y3)
0077000 WAR2=(WAR2M*(.5+.5*FSHIFT))/.
0077100 CC(4)= 1./(ZC(3)*WAR2)
0077200 T2M= DC(6)*T2
0077300 CALL PROCOM(T2M,0.,CP2,CV2,GM2,H2M)
0077400 H2= H2M/DC(7)
0077500 PROF =(DC(8)*P13)/P2
0077600 CALL TRAT(1,PROF,GM2,TROFM1)
0077700 CC(5)=(DC(96)*TROFM1)/((.2*T13/(DC(9)*T2)-.2)*ETAOFM)
0077800 CC(6)= 1./(ZC(5)*P22Q2M)
0077900 PRIF = (DC(10)*P22)/P2
0078000 CALL TRAT(2,PRIF,GM2,TRIFM1)
0078100 CC(7)= (DC(91)*TRIFM1)/((.2*T22/(DC(11)*T2)-.2)*ETAIFM)
0078200 T22M= T22*DC(19)
0078300 CALL PROCOM(T22M,0.,CP22,CV22,GM22,H22M)
0078400 H22=H22M/DC(16)
0078500 X4=1./XC(4)
0078600 Y4=1./YC(4)
0078700 WAR22M= MAP(N4,F4,X4,Y4)
0078800 ETAHCM= MAPL(F4)
0078900 CSHIFT=MAP(N2,F2,RCVV,Y4)
0079000 WAR22=(WAR22M*(.5+CSHIFT*.5))/.
0079100 TRHC1D= ((.2*T3/(DC(12)*T22)-.2)*ETAHCM)/DC(92)
0079200 CC(8)= 1./(ZC(7)*WAR22)
0079300 PRHC= (DC(14)*P3)/P22
0079400 BETAHC=1.
0079500 10 DC(83)=BETAHC*DC(12)*DC(13)
0079600 DC(84)=(1.-BETAHC)*DC(13)
0079700 TAVHC= DC(83)*T22 + DC(84)*T3
0079800 CALL PROCOM(TAVHC,0.,CPHC,CVHC,GMHC,HHCM)
0079900 CALL TRAT(3,PRHC,GMHC,TRHCM1)
0080000 IF((BETAHC.GE.1.).AND.(TRHCM1.LT.TRHC1D)) GO TO 20
0080100 IF((BETAHC.LE.0.).AND.(TRHCM1.GT.TRHC1D)) GO TO 25
0080200 ERTRHC= TRHCM1 - TRHC1D
0080300 IF(ABS(ERTRHC).LE..01*TRHC1D) GO TO 30
0080400 IF(ERTRHC.GT.0.) GO TO 15
0080500 BETAHC=BETAHC + .001
0080600 GO TO 10
0080700 15 BETAHC=BETAHC- .001
0080800 GO TO 10
0080900 20 DC(83)=DC(12)*DC(13)
0081000 DC(84)=0.
0081100 WRITE(IW,500)
0081200 TAVHC=DC(83)*T22
0081300 CALL PROCOM(TAVHC,0.,CPHC,CVHC,GMHC,HHCM)
0081400 CALL TRAT(3,PRHC,GMHC,TRHCM1)
0081500 GO TO 30
0081600 25 DC(83)=0.
0081700 DC(84)=DC(13)
0081800 WRITE(IW,501)
0081900 TAVHC=DC(84)*T3
0082000 CALL PROCOM(TAVHC,0.,CPHC,CVHC,GMHC,HHCM)
0082100 CALL TRAT(3,PRHC,GMHC,TRHCM1)
0082200 30 CC(9)= (DC(92)*TRHCM1)/((.2*T3/(DC(12)*T22)-.2)*ETAHCM)
0082300 35 T3M=DC(13)*T3

```

```

0082400 CALL PROCOM(T3M,0.,CP3,CV3,GM3,H3M)
0082500 H3=H3M/DC(17)
0082600 FGM3=-.23396*GM3*GM3+.66572*GM3+.33337
0082700 DC(97)=.5*FGM3*P3/SQRT(T3)
0082800 IF(KBH.GT.0) DC(98)=DC(97)/WBLHT
0082900 IF(KBL.GT.0) DC(99)=DC(97)/WBLLT
0083000 IF(KBV.GT.0) DC(100)=DC(97)/WBLOV
0083100 T4M = DC(21)*T4
0083200 40 FAR4M = (DC(20)*WF4)/WA3
0083300 IF(IP.NE.1) GO TO 75
0083400 CALL PROCOM(T4M,FAR4M,CP4,CV4,GM4,H4M)
0083500 H4 = H4M*DC(22)
0083600 HBD = (H4*WG4/DC(23)-ETAB*DC(24)*WF4/DC(23))/WA3
0083700 BETAB= 1.
0083800 45 DC(85)= BETAB*DC(25)*DC(21)
0083900 DC(86)= (1.-BETAB)*DC(21)
0084000 TAVB = DC(85)*T3 + DC(86)*T4
0084100 CALL PROCOM(TAVB,0.,CPB,CVB,GMB,HBM)
0084200 HB=HEM*DC(22)
0084300 IF((BETAB.GE.1.).AND.(HB.GT.HBD)) GO TO 55
0084400 IF((BETAB.LE.0.).AND.(HB.LT.HBD)) GO TO 60
0084500 ERRHB= HB-HBD
0084600 IF(ABS(ERRHB).LE..01*HBD) GO TO 65
0084700 IF(ERRHB.GT.0.) GO TO 50
0084800 BETAB= BETAB - .001
0084900 GO TO 45
0085000 50 BETAB = BETAB + .001
0085100 GO TO 45
0085200 55 DC(85)=DC(25)*DC(21)
0085300 DC(86)=0.
0085400 TAVB=DC(85)*T3
0085500 CALL PROCOM(TAVB,0.,CPB,CVB,GMB,HBM)
0085600 HB=HEM*DC(22)
0085700 WRITE(IW,502)
0085800 GO TO 65
0085900 60 DC(85)=0.
0086000 DC(86)=DC(21)
0086100 WRITE(IW,503)
0086200 TAVB=DC(86)*T4
0086300 CALL PROCOM(TAVB,0.,CPB,CVB,GMB,HBM)
0086400 HB=HEM*DC(22)
0086500 65 CC(10)= (H4*WG4/DC(23)-HB*WA3)/(WF4*ETAB*DC(24)/DC(23))
0086600 70 X5=1./XC(5)
0086700 Y5=1./YC(5)
0086800 WP4 = MAP(N5,F5,X5,Y5)
0086900 HP4 = MAPL(F5)
0087000 DC(87)=(HP4*SQRT(T4)*XNH)/DH4
0087100 CC(11)= 1./(ZC(9)*WP4)
0087200 T41M= DC(28)*T41
0087300 75 FAR41M=(FAR4M*.5)/(.5+(.5+.04*FAR4M)*DC(71)*WBLHT/WG4)
0087400 IF(IP.NE.1)GO TO 80
0087500 CALL PROCOM(T41M,FAR41M,CP41,CV41,GM41,H41M)
0087600 H41= H41M*DC(29)
0087700 CC(12)=(WG4*H4/DC(26)-WG41*H41+DC(68)*WBLHT*H3)/
0087800 1 (DC(27)*DH4*(WG4+DC(70)*WBLHT))
0087900 X6 = 1./XC(6)
0088000 Y6 = 1./YC(6)
0088100 WP41= MAP(N6,F6,X6,Y6)
0088200 HP41= MAPL(F6)
0088300 DC(88)=(HP41*SQRT(T41)*XNL)/DH41
0088400 CC(13)= 1./(ZC(11)*WP41)
0088500 T13M= DC(34)*T13
0088600 CALL PROCOM(T13M,0.,CP13,CV13,GM13,H13M)
0088700 H13= H13M/DC(15)
0088800 80 FAR6M =(FAR41M*.25)/(.25+(.5+.04*FAR41M)*DC(37)*(WA13+DC(81)*
0088900 1 WBLLT)/WG41)
0089000 IF(IP.NE.1) GO TO 100
0089100 T6M= DC(38)*T6
0089200 CALL PROCOM(T6M,FAR6M,CP6,CV6,GM6,H6M)
0089300 H6= H6M/DC(39)
0089400 CC(14)= (DC(31)*WA13*H13 - WG6*H6 + DC(32)*WG41*H41+DC(77)*WBLLT* -
0089500 1 H3)/(DC(33)*DH41*(WG41+DC(79)*WBLLT))
0089600 FAR7M = FAR6M
0089700 T7M = T7*DC(51)

```

```

0089800 CALL PROCOM(T7M,FAR7M,CP7,CV7,GM7,H7M)
0089900 H7= DC(52)*H7M
0090000 POQT7=DC(111)*P0/P7
0090100 CALL NOZZL (P0,P7,POQT7,T7,A8,AE,CDN,CVN,WG7M,FNM,XF)
0090200 CC(19)=(FG-XF)/(FNM-XF)
0090300 FNET=FNM-XMM*SQRT(T0A)*WA2/DC(45)
0090400 CC(17)= WG7/WG7M
0090500 CC(15)=WA22*(H3-DC(12)*H22)*DC(94)/((WG4+DC(70)*WBLHT)*DC(40)* - 
0090600 1 .5*D4)
0090700 CC(16)=(WA2-DC(18)*WA22)*(H13-DC(9)*H2)*DC(93)/((WG41+DC(79)* - 
0090800 1WBLLT)* .5*DC(41)*DH41)+WA22*(H22-DC(11)*H2)*DC(93)/((WG41+DC(79)* - 
0090900 2WBLLT)*DC(42)* .5*D41)
0091000 C*****STORE UNMODIFIED COEFFICIENTS
0091100 DO 85 I=1,125
0091200 UDC(I)=DC(I)
0091300 85 CONTINUE
0091400 C*****MODIFY THOSE COEFFICIENTS THAT REQUIRE ADJUSTMENT
0091500 90 DC(3)= DC(3)/CC(1)
0091600 DC(4)= DC(4)/CC(2)
0091700 DC(5)= DC(5)/CC(3)
0091800 DC(57)= DC(57)/CC(4)
0091900 DC(96)= DC(96)/CC(5)
0092000 DC(60)= DC(60)/CC(6)
0092100 DC(91)= DC(91)/CC(7)
0092200 DC(61)= DC(61)*CC(8)
0092300 DC(92)= DC(92)/CC(9)
0092400 DC(24)= DC(24)*CC(10)
0092500 DC(65)= DC(65)/CC(11)
0092600 DC(27)= DC(27)*CC(12)
0092700 DC(73)= DC(73)/CC(13)
0092800 DC(33)= DC(33)*CC(14)
0092900 DC(94)= DC(94)/CC(15)
0093000 DC(93)= DC(93)/CC(16)
0093100 DC(95)= DC(95)*CC(17)
0093200 DC(116)=DC(116)*CC(19)
0093300 C*****COMPUTE CORRECTION FACTORS AT WET DESIGN POINT
0093400 95 IF(IP.NE.NDRY+1) GO TO 150
0093500 100 FAR7M= FAR6M + (DC(50)*(.04*FAR6M + .5)*WF7)/(.5*WG6)
0093600 105 T7M = T7*DC(51)
0093700 CALL PROCOM(T7M,FAR7M,CP7,CV7,GM7,H7M)
0093800 H7= DC(52)*H7M
0093900 HABD= (H7*WG7/DC(49)-ETAAB*DC(53)*WF7/DC(49))/WG6
0094000 BETAAB=1.
0094100 110 DC(89)= BETAAB*DC(54)*DC(51)
0094200 DC(90)= (1.-BETAAB)*DC(51)
0094300 TAVAB= DC(89)*T6 + DC(90)*T7
0094400 CALL PROCOM(TAVAB,FAR6M,CPAB,CVAB,GMAB,HABM)
0094500 HAB= HABM*DC(52)
0094600 IF((BETAAB.GE.1.).AND.(HAB.GT.HABD)) GO TO 120
0094700 IF((BETAAB.LE.0.).AND.(HAB.LT.HABD)) GO TO 125
0094800 ERRHAB = HAB - HABD
0094900 IF(ABS(ERRHAB).LE..01*HABD) GO TO 130
0095000 IF(ERRHAB.GT.0.) GO TO 115
0095100 BETAAB = BETAAB - .001
0095200 GO TO 110
0095300 115 BETAAB = BETAAB + .001
0095400 GO TO 110
0095500 120 DC(89)=DC(54)*DC(51)
0095600 DC(90)=0.
0095700 WRITE(IW,504)
0095800 TAVAB=DC(89)*T6
0095900 CALL PROCOM(TAVAB,FAR6M,CPAB,CVAB,GMAB,HABM)
0096000 HAB=HABM*DC(52)
0096100 GO TO 130
0096200 125 DC(89)=0.
0096300 DC(90)=DC(51)
0096400 WRITE(IW,505)
0096500 TAVAB=DC(90)*T7
0096600 CALL PROCOM(TAVAB,FAR6M,CPAB,CVAB,GMAB,HABM)
0096700 HAB=HABM*DC(52)
0096800 130 CC(18) = (H7*WG7/DC(49)-HAB*WG6)/(WF7*DC(53)*ETAAB/DC(49))
0096900 UDC(89)=DC(89)

```

```

0097000 UDC(90)=DC(90)
0097100 DC(53)= DC(53)*CC(18)
0097200 150 RETURN
0097300 500 FORMAT(3X,45HHP COMPRESSOR EFFICIENCY REQUIRES TAV LT TIN./)
0097400 501 FORMAT(3X,46HHP COMPRESSOR EFFICIENCY REQUIRES TAV GT TOUT./)
0097500 502 FORMAT(3X,38HBURNER EFFICIENCY REQUIRES TAV LT TIN./)
0097600 503 FORMAT(3X,39HBURNER EFFICIENCY REQUIRES TAV GT TOUT./)
0097700 504 FORMAT(3X,41HAUGMENTOR EFFICIENCY REQUIRES TAV LT TIN./)
0097800 505 FORMAT(3X,42HAUGMENTOR EFFICIENCY REQUIRES TAV GT TOUT./)
0097900 END
0098000 C
0098100 C
0098200 C*****DUCT*****
0098300 C
0098400 C
0098500 SUBROUTINE DUCT(AQL,V,SFPIN,SFPOUT,SFTIN,SFWG,TSC,PIN,POUT,TIN,
0098600 1 WG,POT,IGAIN,SFW)
0098700 C DUCT ROUTINE
0098800 DIMENSION POT(1)
0098900 PIN=PIN*SFPIN
0099000 POUT=POUT*SFPOUT
0099100 WG=WG*SFWG
0099200 TIN=TIN*SFTIN
0099300 GC=386.26
0099400 RA=640.1
0099500 POT(1)=WG/SFWG
0099600 POT2I=AQL*GC*SFPIN/(SFWG*TSC)
0099700 POT3I=SFPOUT*POT2I/SFPIN
0099800 POT4I=AQL*GC*PIN*(PIN-POUT)*SFWG*V/(WG*WG*RA*TIN*SFW*TSC)
0099900 IF(POT2I.GT.1.) GO TO 2
0100000 IGAIN=0
0100100 POT(2)=POT2I
0100200 POT(3)=POT3I
0100300 POT(4)=POT4I
0100400 GO TO 7
0100500 2 IF(POT2I.GT.10.) GO TO 3
0100600 IGAIN=1
0100700 POT(2)=POT2I/10.
0100800 POT(3)=POT3I/10.
0100900 POT(4)=POT4I/10.
0101000 GO TO 7
0101100 3 IF(POT2I.GT.100.) GO TO 4
0101200 IGAIN=2
0101300 POT(2)=POT2I/100.
0101400 POT(3)=POT3I/100.
0101500 POT(4)=POT4I/100.
0101600 GO TO 7
0101700 4 IF(POT2I.GT.1000.) GO TO 5
0101800 IGAIN=3
0101900 POT(2)=POT2I/1000.
0102000 POT(3)=POT3I/1000.
0102100 POT(4)=POT4I/1000.
0102200 GO TO 7
0102300 5 IF(POT2I.GT.10000.) GO TO 6
0102400 IGAIN=4
0102500 POT(2)=POT2I/10000.
0102600 POT(3)=POT3I/10000.
0102700 POT(4)=POT4I/10000.
0102800 GO TO 7
0102900 6 IGAIN=5
0103000 POT(2)=POT2I/100000.
0103100 POT(3)=POT3I/100000.
0103200 POT(4)=POT4I/100000.
0103300 7 CONTINUE
0103400 PIN=PIN/SFPIN
0103500 POUT=POUT*SFPOUT
0103600 WG=WG/SFWG
0103700 TIN=TIN/SFTIN
0103800 RETURN
0103900 END
0104000 C
0104100 C

```

```

0104200 C*****ENGINE*****
0104300 C
0104400 C
0104500 C SUBROUTINE ENGINE
0104600 C THIS ROUTINE PERFORMS ALL THE ENGINE CALCULATIONS
0104700 C AND IS SIMILAR IN STRUCTURE TO THE
0104800 C LOOP ROUTINE OF THE HYBRID SIMULATION
0104900 C REAL MAP,MAPL,KBLWHT,KBLWLT
0105000 C INTEGER PLA
0105100 C DIMENSION N7(3)
0105200 C DIMENSION XY(45),X7(15),Y71(15),Y72(15)
0105300 C EQUIVALENCE (X7(1),XY(1)),(Y71(1),XY(16)),(Y72(1),XY(31))
0105400 C DATA N7/1,1,15/
0105500 C DATA X7/
0105600 * .05000,.34732,.40345,.43196,.45522,.48029,.51127,.54541,
0105700 * .57747,.61735,.66017,.72709,.84377,.91296,.95000/
0105800 C DATA Y71/
0105900 * .96610,.96610,.95366,.95208,.95019,.95172,.95369,.95709,
0106000 * .95519,.94861,.93186,.88707,.88481,.90661,.92250/
0106100 C DATA Y72/
0106200 * .97034,.97034,.97184,.97431,.97727,.98022,.98406,.98933,
0106300 * .99500,1.0000,1.0000,.95010,.95372,.96547,.97600/
0106400 C COMMON /IVARS/ IP,JP,JPA,JPD,KBH,KBL,KBV,NAUG,NDRY,NTOTAL,PLA
0106500 C COMMON /NMAPS/F1(322),F2(322),F3(854),F4(518),F5(224),F6(224),
0106600 1 N1(5),N2(5),N3(5),N4(5),N5(5),N6(5)
0106700 C COMMON /AVARS/ CC(50),DADI(24),DC(125),XC(6),YC(6),ZC(12),UDC(125)
0106800 C COMMON /RVARS/ CBLHR(50),CBLLR(50),CBLVR(50),DH4QR(50),DH4TR(50),-
0106900 A DH41QR(50),DH41TR(50),DP13R(50),DP6R(50),ETAABR(50),-
0107000 B ETABR(50),FGR(50),P0R(50),P2R(50),P22R(50),-
0107100 C P5R(50),T13PR(50),T2R(50),T22R(50),T3PR(50),-
0107200 D WA2R(50),WA22R(50),WA3R(50),WG4R(50),WG41R(50),-
0107300 E WG7R(50)
0107400 C COMMON /XVARS/ A1(50),A2(50),A3(50),A4(50),A5(50),A6(50),A7(50), -
0107500 1 A81(50),A9(50),A10(50),A11(50),A12(50),A13(50), -
0107600 2 A14(50),A15(50),A16(50),A17(50),A18(50),A19(50), -
0107700 3 A20(50),A21(50),A22(50),A23(50),A24(50),A25(50), -
0107800 4 A26(50)
0107900 C EQUIVALENCE (A8 , A1( 1)),(AE , A1( 2)),(ALT , A1( 3)), -
0108000 1 (ALTM , A1( 4))
0108100 C EQUIVALENCE (CD7 , A3( 1)),(CDN , A3( 2)),(CIVV , A3( 3)), -
0108200 2 (CP13  , A3( 4)),(CP13P , A3( 5)),(CP2 , A3( 6)), -
0108300 2 (CP22  , A3( 7)),(CP3 , A3( 8)),(CP3P  , A3( 9)), -
0108400 3 (CP4 , A3(10)),(CP41  , A3(11)),(CP6 , A3(12)), -
0108500 4 (CP7 , A3(13)),(CPAB  , A3(14)),(CPB , A3(15)), -
0108600 5 (CPHC  , A3(16)),(CSHIFT, A3(17)),(CV13  , A3(18)), -
0108700 C EQUIVALENCE (CV13P , A3(19)),(CV2 , A3(20)),(CV22  , A3(21)), -
0108800 7 (CV3 , A3(22)),(CV3P  , A3(23)),(CV4 , A3(24)), -
0108900 8 (CV41  , A3(25)),(CV6 , A3(26)),(CV7 , A3(27)), -
0109000 9 (CV8 , A3(28)),(CVAB  , A3(29)),(CVB , A3(30)), -
0109100 A (CVHC  , A3(31)),(CVN , A3(32))
0109200 C EQUIVALENCE (DH4 , A4( 1)),(DH41  , A4( 2)),(DTQW13, A4( 3)), -
0109300 1 (DTQW3 , A4( 4)),(DTQW4 , A4( 5)),(DTQW41, A4( 6)), -
0109400 2 (DTQW6 , A4( 7)),(DTQW7 , A4( 8)),(DW13  , A4( 9)), -
0109500 3 (DW3 , A4(10)),(DW4 , A4(11)),(DW41  , A4(12)), -
0109600 4 (DW6 , A4(13)),(DW7 , A4(14)),(DXNH  , A4(15)), -
0109700 5 (DXNL  , A4(16))
0109800 C EQUIVALENCE (ETAAB , A5( 1)),(ETAB  , A5( 2)),(ETAHCM, A5( 3)), -
0109900 1 (ETAIFM, A5( 4)),(ETAOFM, A5( 5))
0110000 C EQUIVALENCE (FAR4M , A6( 1)),(FAR41M, A6( 2)),(FAR6M , A6( 3)), -
0110100 1 (FAR7M , A6( 4)),(FG , A6( 5)),(FGM3  , A6( 6)), -
0110200 2 (FGPT3 , A6( 7)),(FN , A6( 8)),(FNET  , A6( 9)), -
0110300 3 (FNM , A6(10)),(FSHIFT, A6(11))
0110400 C EQUIVALENCE (GM13  , A7( 1)),(GM13M , A7( 2)),(GM13P , A7( 3)), -
0110500 1 (GM2 , A7( 4)),(GM22  , A7( 5)),(GM3 , A7( 6)), -
0110600 2 (GM3M , A7( 7)),(GM3P , A7( 8)),(GM4 , A7( 9)), -
0110700 3 (GM41  , A7(10)),(GM4M  , A7(11)),(GM41M , A7(12)), -
0110800 4 (GM6 , A7(13)),(GM6M  , A7(14)),(GM7 , A7(15)), -
0110900 5 (GM7M , A7(16)),(GMAB  , A7(17)),(GMB , A7(18)), -
0111000 6 (GMHC  , A7(19))
0111100 C EQUIVALENCE (H13 , A81( 1)),(H13M  , A81( 2)),(H13P  , A81( 3)), -
0111200 1 (H13PM , A81( 4)),(H2 , A81( 5)),(H22  , A81( 6)), -
0111300 2 (H2M , A81( 7)),(H22M , A81( 8)),(H3 , A81( 9)), -
0111400 3 (H3M , A81(10)),(H3P , A81(11)),(H3PM , A81(12)), -
0111500 4 (H4 , A81(13)),(H41  , A81(14)),(H4M  , A81(15)), -

```

```

0111600 5 (H41M ,A81( 16)),(H6 ,A81( 17)),(H6M ,A81( 18)),-
0111700 6 (H7 ,A81( 19)),(H7M ,A81( 20)),(HAB ,A81( 21)),-
0111800 7 (HABM ,A81( 22)),(HB ,A81( 23)),(HBM ,A81( 24)),-
0111900 8 (HHCM ,A81( 25)),(HP4 ,A81( 26)),(HP41 ,A81( 27))
0112000 EQUIVALENCE (KBLWHT,A11( 1)),(KBLWLT,A11( 2))
0112100 EQUIVALENCE (PE ,A16( 1)),(P0 ,A16( 2)),(POA ,A16( 3)),-
0112200 1 (P0QT7 ,A16( 4)),(P13 ,A16( 5)),(P2 ,A16( 6)),-
0112300 2 (P2A ,A16( 7)),(P22 ,A16( 8)),(P22Q2M,A16( 9)),-
0112400 3 (P3 ,A16( 10)),(P4 ,A16( 11)),(P41 ,A16( 12)),-
0112500 4 (P5 ,A16( 13)),(P6 ,A16( 14)),(P7 ,A16( 15)),-
0112600 5 (PRHC ,A16( 16)),(PRIF ,A16( 17)),(PROF ,A16( 18))
0112700 EQUIVALENCE (RCVV ,A18( 1)),(RTT2 ,A18( 2)),(RTT22 ,A18( 3)),-
0112800 1 (RTT4 ,A18( 4)),(RTT41 ,A18( 5))
0112900 EQUIVALENCE (T0A ,A20( 1)),(T13 ,A20( 2)),(T13M ,A20( 3)),-
0113000 1 (T13P ,A20( 4)),(T13PM ,A20( 5)),(T2 ,A20( 6)),-
0113100 2 (T2A ,A20( 7)),(T2M ,A20( 8)),(T22 ,A20( 9)),-
0113200 3 (T22M ,A20( 10)),(T3 ,A20( 11)),(T3M ,A20( 12)),-
0113300 4 (T3P ,A20( 13)),(T3PM ,A20( 14)),(T4 ,A20( 15)),-
0113400 5 (T4M ,A20( 16)),(T41 ,A20( 17)),(T41M ,A20( 18)),-
0113500 6 (T6 ,A20( 19)),(T6M ,A20( 20)),(T7 ,A20( 21)),-
0113600 7 (T7M ,A20( 22)),(TAM ,A20( 23)),(TAVAB ,A20( 24)),-
0113700 8 (TAVB ,A20( 25)),(TAVHC ,A20( 26)),(TRHCM1,A20( 27)),-
0113800 9 (TRIFM1,A20( 28)),(TROFM1,A20( 29))
0113900 EQUIVALENCE (WA13 ,A23( 1)),(WA2 ,A23( 2)),(WA22 ,A23( 3)),-
0114000 1 (WA3 ,A23( 4)),(WAR2 ,A23( 5)),(WAR2M ,A23( 6)),-
0114100 2 (WAR22 ,A23( 7)),(WAR22M,A23( 8)),(WBLHT ,A23( 9)),-
0114200 3 (WBLLT ,A23( 10)),(WBLOV ,A23( 11)),(WF4 ,A23( 12)),-
0114300 4 (WF7 ,A23( 13)),(WG4 ,A23( 14)),(WG41 ,A23( 15)),-
0114400 5 (WG6 ,A23( 16)),(WG7 ,A23( 17)),(WG7M ,A23( 18)),-
0114500 6 (WP4 ,A23( 19)),(WP41 ,A23( 20))
0114600 EQUIVALENCE (X3 ,A24( 1)),(X4 ,A24( 2)),(X5 ,A24( 3)),-
0114700 1 (X6 ,A24( 4)),(XF ,A24( 5)),(XMN ,A24( 6)),-
0114800 2 (XMNM ,A24( 7)),(XNH ,A24( 8)),(XNL ,A24( 9))
0114900 EQUIVALENCE (Y3 ,A25( 1)),(Y4 ,A25( 2)),(Y5 ,A25( 3)),-
0115000 1 (Y6 ,A25( 4))
0115100 C....COMPUTE FAN INLET CONDITION AND FAN PERFORMANCE PARAMETERS
0115200 100 ALTM = DC(1)*ALT
0115300 XMNM = DC(2)*XMN
0115400 CALL FLCOND(ALTM,XMNM,TAM,P2A,T2A,P0A,T0A)
0115500 P2C= (.5*P2A)/DC(3)
0115600 P2R(IP)= P2/P2C
0115700 P2=P2C
0115800 T2C= (.5*T2A)/DC(4)
0115900 T2R(IP)= T2/T2C
0116000 T2=T2C
0116100 IF(IP.EQ.1) DACI(1)=P2
0116200 IF(IP.EQ.1) DACI(2)=T2
0116300 105 X3 = (DC(58)*P13)/P2
0116400 Y3 = (DC(59)*XNL)/SQRT(T2)
0116500 WAR2M= MAP(N3,F3,X3,Y3)
0116600 ETAOFM = MAPL(F3)
0116700 P22Q2M = MAPL(F3)
0116800 ETAIFM = MAPL(F3)
0116900 IF(CIVV .LT. .0) CIVV=.0
0117000 110 FSHIFT = MAP(N1,F1,CIVV,Y3)
0117100 WAR2 = (WAR2M*(.5+.5*FSHIFT))/.
0117200 IF(IP.EQ.1) DACI(3)=X3
0117300 IF(IP.EQ.1) DACI(4) = WAR2
0117400 WA2C=(WAR2*P2)/(SQRT(T2)*DC(57))
0117500 WA2R(IP)= WA2/WA2C
0117600 WA2=WA2C
0117700 P22C=(P22Q2M*P2)/DC(60)
0117800 P22R(IP)=P22/P22C
0117900 P22=P22C
0118000 PRIF=(DC(10)*P22)/P2
0118100 T2M = DC(6)*T2
0118200 115 CALL PROCOM(T2M,.,CP2,CV2,GM2,H2M)
0118300 CALL TRAT(1,PRIF,GM2,TRIFM1)
0118400 T22C=(DC(11)*T2*(.2+DC(91)*TRIFM1/ETAIFM))/.
0118500 T22R(IP)=T22/T22C
0118600 T22=T22C
0118700 C....COMPUTE COMPRESSOR PERFORMANCE PARAMETERS
0118800 120 X4=(DC(62)*P3)/P22
0118900 Y4=(DC(63)*XNH)/SQRT(T22)

```

```

0119000 WAR22M=MAP(N4,F4,X4,Y4)
0119100 ETAHCM=MAPL(F4)
0119200 IF(RCVV .LT. .0) RCVV=.0
0119300 CSHIFT = MAP(N2,F2,RCVV,Y4)
0119400 WAR22 = (WAR22M*(.5+.5*CSHIFT))/ .5
0119500 IF(IP.EQ.1) DACI(5)=X4
0119600 IF(IP.EQ.1) DACI(6)=WAR22
0119700 WA22C=(WAR22 *P22)/SQRT(T22)/DC(61)
0119800 WA22I=WA22
0119900 WA22R(IP)=WA22/WA22C
0120000 WA22=WA22C
0120100  C.....COMPUTE DERIVATIVES AT STATION 13
0120200 125 DW13=WA2 - DC(18)*WA22 - DC(56)*WA13
0120300 PROF=(DC(8)*P13)/P2
0120400 CALL TRAT(2,PROF,GM2,TROFM1)
0120500 T13PC= (DC(9)*T2*(.2+DC(96)*TROFM1/ETAOFM))/ .2
0120600 T13PR(IP)=T13/T13PC
0120700 T13P=T13PC
0120800 T13PM=DC(34)*T13P
0120900 CALL PROCOM(T13PM,0.,CP13P,CV13P,GM13P,H13PM)
0121000 H13P=H13PM/DC(15)
0121100 T13M=DC(34)*T13
0121200 130 CALL PROCOM(T13M,0.,CP13,CV13,GM13,H13M)
0121300 H13=H13M/DC(15)
0121400 GM13M=(GM13-.5)/ .5
0121500 DTQW13=((WA2-DC(18)*WA22)*(H13P-H13))/CV13+T13*DWA13*GM13M
0121600  C.....COMPUTE BLEEDS AND COMBUSTOR AIRFLOW
0121700 135 T3M=DC(13)*T3
0121800 CALL PROCOM(T3M,0.,CP3,CV3,GM3,H3M)
0121900 FGM3=(.66572-.23396*GM3)*GM3+.33337
0122000 FGPT3=.5*FGM3*P3/SQRT(T3)
0122100 IF(KBH.GT.0) GO TO 140
0122200 WBLHT=0.
0122300 CBLHR(IP)=1.
0122400 GO TO 145
0122500 140 WBLHT=FGPT3/DC(98)
0122600 CBLHR(IP)=(WG41-DC(30)*WG4)/(DC(72)*WBLHT)
0122700 WBLHTN=(WG41-DC(30)*WG4)/(DC(72)*CBLHR(IP))
0122800 145 IF(KBL.GT.0) GO TO 150
0122900 WBLLT=0.
0123000 CBLLR(IP)=1.
0123100 GO TO 155
0123200 150 WBLLT=FGPT3/DC(99)
0123300 CBLLR(IP)=(WG6-DC(36)*WG41-DC(35)*WA13)/(DC(80)*WBLLT)
0123400 WBLLTN=(WG6-DC(36)*WG41-DC(35)*WA13)/(DC(80)*CBLLR(IP))
0123500 155 IF(KBV.GT.0) GO TO 160
0123600 WBLOV=0.
0123700 CBLVR(IP)=1.
0123800 GO TO 165
0123900 160 WBLOV=FGPT3/DC(100)
0124000 CBLVR(IP)=(WA22I-DC(43)*WA3-.2*WBLHTN-.02*WBLLTN)/(.002*WBLOV)
0124100  C.....COMPUTE DERIVATIVES AT STATION 3
0124200 165 WA3C=SQRT(P3*(P3-P4)/T3)/DC(64)
0124300 WA3R(IP)=WA3/WA3C
0124400 WA3=WA3C
0124500 DW3=WA22-.2*WBLHT-.02*WBLLT-.002*WBLOV-DC(43)*WA3
0124600 H3=H3M/DC(17)
0124700 PRHC=(DC(14)*P3)/P22
0124800 TAVHC=DC(83)*T22+DC(84)*T3
0124900 170 CALL PROCOM(TAVHC,0.,CPHC,CVHC,GMHC,HHCM)
0125000 CALL TRAT(3,PRHC,GMHC,TRHCM1)
0125100 T3PC=(DC(12)*T22*(.2+DC(92)*TRHCM1/ETAHCM))/ .2
0125200 T3PR(IP)=T3/T3PC
0125300 T3P=T3PC
0125400 T3PM=DC(13)*T3P
0125500 CALL PROCOM(T3PM,0.,CP3P,CV3P,GM3P,H3PM)
0125600 H3P=H3PM/DC(17)
0125700 GM3M=(GM3-.5)/ .5
0125800 DTQW3=(WA22*(H3P-H3))/CV3-T3*DW3*GM3M
0125900  C.....COMPUTE HP TURBINE PERFORMANCE PARAMETERS
0126000 175 X5=(DC(66)*P41)/P4
0126100 Y5=(DC(67)*XNH)/SQRT(T4)
0126200 WP4=MAP(N5,F5,X5,Y5)
0126300 HP4=MAPL(F5)

```

```

0126400 WG4C=(.5*WP4*P4*XNH)/(T4*DC(65))
0126500 WG4R(IP)=WG4/WG4C
0126600 WG4=WG4C
0126700 C.....COMPUTE DERIVATIVES AT STATION 4
0126800 DW4=DC(23)*WA3-WG4+DC(44)*WF4
0126900 TAVB=DC(85)*T3+DC(86)*T4
0127000 180 CALL PROCOM(TAVB,0.,CPB,CVB,GMB,HBM)
0127100 HB=HBM*DC(22)
0127200 FAR4M=(DC(20)*WF4)/WA3
0127300 T4M=DC(21)*T4
0127400 185 CALL PROCOM(T4M,FAR4M,CP4,CV4,GM4,H4M)
0127500 H4=H4M*DC(22)
0127600 GM4M=(GM4-.5)/.5
0127700 ETABC=(-DC(23)*WA3*HB+H4*(DC(23)*WA3+DC(44)*WF4))/(DC(24)*WF4)
0127800 ETABR(IP)=ETABC/ETAB
0127900 DTQW4=(DC(23)*WA3*HB-H4*(DC(23)*WA3+DC(44)*WF4)+DC(24)*ETAB*WF4) -
0128000 1 /CV4+T4*DW4*GM4M
0128100 C.....COMPUTE LP TURBINE PERFORMANCE PARAMTERS
0128200 190 P5C=P6/DC(76)
0128300 P5R(IP)=P5/P5C
0128400 P5=P5C
0128500 X6=(DC(74)*P5)/P41
0128600 Y6=(DC(75)*XNL)/SQRT(T41)
0128700 WP41=MAP(N6,F6,X6,Y6)
0128800 HP41=MAPL(F6)
0128900 WG41C=(WP41*P41*XNL)/(T41*DC(73))
0129000 WG41R(IP)=WG41/WG41C
0129100 WG41=WG41C
0129200 C.....COMPUTE DERIVATIVES AT STATION 4.1
0129300 DW41=DC(30)*WG4+DC(72)*WBLHT-WG41
0129400 DH4=(HP4*SQRT(T4)*XNH)/DC(87)
0129500 FAR41M=(FAR4M*.5)/(.5+.04*FAR4M)*DC(71)*WBLHT/WG4
0129600 T41M=DC(28)*T41
0129700 195 CALL PROCOM(T41M,FAR41M,CP41,CV41,GM41,H41M)
0129800 H41=H41M*DC(29)
0129900 GM41M=(GM41-.5)/.5
0130000 DTQW41=(WG4*H4/DC(26)-(DC(30)*WG4+DC(72)*WBLHT)*H41+DC(68)*
0130100 1 WBLHT*H3-DC(27)*DH4*(WG4+DC(70)*WBLHT))/CV41+T41*DW41*GM41M
0130200 C.....COMPUTE DERIVATIVES AT STATION 6
0130300 200 DW6=DC(35)*WA13-WG6+DC(80)*WBLLT+DC(36)*WG41
0130400 DH41=(HP41*SQRT(T41)*XNL)/DC(88)
0130500 T6M=DC(38)*T6
0130600 FAR6M=(FAR41M*.25)/(.25+.04*FAR41M)*DC(37)*(WA13+DC(81)*
0130700 1 WBLLT)/WG41
0130800 205 CALL PROCOM(T6M,FAR6M,CP6,CV6,GM6,H6M)
0130900 H6=H6M/DC(39)
0131000 GM6M=(GM6-.5)/.5
0131100 DTQW6=(DC(31)*WA13*H13-(DC(35)*WA13+DC(80)*WBLLT+DC(36)*WG41)*
0131200 1 H6+DC(32)*WG41*H41+DC(77)*WBLLT*H3-DC(33)*DH41*(WG41+
0131300 2 DC(79)*WBLLT))/CV6+T6*DW6*GM6M
0131400 C.....COMPUTE NOZZLE PERFORMANCE PARAMETERS
0131500 210 P0C=(.5*P0A)/DC(5)
0131600 P0R(IP)=P0/P0C
0131700 P0=P0C
0131800 P0QT7=DC(111)*P0/P7
0131900 CDN=FUN1(N7,X7,P0QT7)
0132000 CVN=FUN1L(X7)
0132100 213 CALL NOZL(P0,P7,P0QT7,T7,A8,AE,CDN,CVN,WG7M,FNM,XF)
0132200 FGR(IP)=(FG-XF)/(FNM-XF)
0132300 FNET=FNM-XMNM*SQRT(T0A)*WA2/DC(45)
0132400 IF(IP.EQ.1) DACI(21)=FNET
0132500 WG7C=(WG7M*DC(95))/.5
0132600 WG7R(IP)=WG7/WG7C
0132700 WG7=WG7C
0132800 C.....COMPUTE DERIVATIVES AT STATION 7
0132900 DW7=DC(49)*WG6-WG7+DC(55)*WF7
0133000 TAVAB=DC(89)*T6+DC(90)*T7
0133100 215 CALL PROCOM(TAVAB,FAR6M,CPAB,CVAB,GMAB,HABM)
0133200 HAB=HABM*DC(52)
0133300 T7M=DC(51)*T7
0133400 FAR7M=FAR6M+(DC(50)*(0.04*FAR6M+.5)*WF7)/(.5*WG6)
0133500 220 CALL PROCOM(T7M,FAR7M,CP7,CV7,GM7,H7M)
0133600 H7=H7M*DC(52)
0133700 GM7M=(GM7-.5)/.5

```

```

0133800 IF(IP.GT.NDRY) GO TO 224
0133900 ETAABR(IP)=1
0134000 GO TO 230
0134100  224 IF(FAR7M.GT..39762) GO TO 225
0134200 ETAAB=( (.81226-.56042*FAR7M)*FAR7M+.25)/.5
0134300 GO TO 226
0134400  225 ETAAB=( (.75331-.72512*FAR7M)*FAR7M+.29948)/.5
0134500  226 ETAABC=(-DC(49)*WG6*HAB+H7*(DC(49)*WG6+DC(55)*WF7))/(DC(53)*WF7)
0134600 ETAABR(IP)=ETAABC/ETAAB
0134700  230 DTQW7=(DC(49)*WG6*HAB-H7*(DC(49)*WG6+DC(55)*WF7)+DC(53)*WF7*
0134800 1 ETAAB)/CV7+T7*DW7*GM7M
0134900 C.....COMPUTE SPEED DERIVATIVES
0135000 H2=H2M/DC(7)
0135100 T22M=DC(19)*T22
0135200  235 CALL PROCOM(T22M,0.,CP22,CV22,GM22,H22M)
0135300 H22=H22M/DC(16)
0135400 DH41QC=((WA2-DC(18)*WA22)*(H13P-DC(9)*H2)/DC(41) +
0135500 1 WA22*(H22-DC(11)*H2)/DC(42))/(.5*(WG41+DC(79)*WBLLT)/DC(93))
0135600 DH41QR(IP)=DH41QC/DH41
0135700 DH41TC=(DC(31)*WA13*H13-(DC(35)*WA13+DC(80)*WBLLT+DC(36)*
0135800 1 WG41)*H6+DC(32)*WG41*H41+DC(77)*WBLLT*H3)/(DC(33)*(WG41+
0135900 2 DC(79)*WBLLT))
0136000 DH41TR(IP)=DH41TC/DH41
0136100 DXNL=(.5*DH41*(WG41+DC(79)*WBLLT)/DC(93)-(WA2-DC(18)*
0136200 1 WA22)*(H13P-DC(9)*H2)/DC(41)-WA22*(H22-DC(11)*H2)/DC(42))/XNL
0136300 DH4QC=(WA22*(H3P-DC(12)*H22)/DC(40))/(.5*(WG4+DC(70)*WBLHT)-
0136400 1 /DC(94))
0136500 DH4QR(IP)=DH4QC/DH4
0136600 DH4TC=(WG4*H4/DC(26)-(DC(30)*WG4+DC(72)*WBLHT)*H41+
0136700 1 DC(68)*WBLHT*H3)/(DC(27)*(WG4+DC(70)*WBLHT))
0136800 DH4TR(IP)=DH4TC/DH4
0136900 DXNH=(.5*DH4*(WG4+DC(70)*WBLHT)/DC(94)-WA22*(H3P-DC(12)*
0137000 1 H22)/DC(40))/XNH
0137100 RETURN
0137200 END
0137300 C
0137400 C
0137500 C*****FLCOND*****
0137600 C
0137700 C
0137800 C SUBROUTINE FLCOND(HT,XM0,TAS,PT,TT,PS,TS)
0137900 C THIS ROUTINE CALCULATES FLIGHT CONDITION INFORMATION
0138000 DIMENSION N1(3),N2(3),N3(3)
0138100 DIMENSION XY(56),X1(11),Y1(11),X2(10),Y2(10),X3(7),Y3(7)
0138200 EQUIVALENCE (X1(1),XY(1)),(Y1(1),XY(12)),(X2(1),XY(23)),
0138300 *(Y2(1),XY(33)),(X3(1),XY(43)),(Y3(1),XY(50))
0138400 COMMON/INL/INLET
0138500 DATA N1/2,1,11/,N2/3,1,10/,N3/4,1,7/
0138600 DATA X1 /.0,.05,.1,.175,.275,.35,.425,.525,.625,
0138700 1 .75,.99999/
0138800 DATA Y1 /.7348,.6346,.54585,.43180,.31062,.23922,
0138900 1 .18176,.12404,.08458,.05244,.02018/
0139000 DATA X2/ .00000,.11111,.22222,.33333,.44444,.55555,
0139100 1 .66666,.77777,.88888,.99999/
0139200 DATA Y2 /.0,.00046,.00517,.02138,.05853,.12780,
0139300 1 .24192,.41493,.66214,.99999/
0139400 DATA X3/ .00000,.11111,.22222,.33333,.44444,.55555,
0139500 1 .66666/
0139600 DATA Y3 /.0,.05149,.13126,.27692,.33461,.45224,.57846/
0139700 TS=TAS-.2848*HT
0139800 IF(TS.LT..38999) TS=.38999
0139900 IF(HT.LT.0.0) HT=0.
0140000 PS=FUN1(N1,X1,HT)
0140100  100 TTQS= .3333 + .60000*(XM0*XMO)
0140200 TR35=FUN1(N2,X2,TTQS)
0140300 PTQS=TR35/.85533
0140400 ETAI=.99999
0140500 IF(INLET.NE.1) GO TO 110
0140600 IF(XM0.LE..33333) GO TO 110
0140700 XMP=XM0-.33333

```

```

0140800 XPP=FUN1(N3,X3,XMP)
0140900 ETAI=.99999-.33050*XPP
0141000 110  TT=(TTQS*TS)/.33333
0141100 PT=(ETAI*PTQS*PS)/.05
0141200 RETURN
0141300 END
0141400 C
0141500 C
0141600 C*****FOOR*****
0141700 C
0141800 C
0141900 SUBROUTINE FOOR(N,XIN)
0142000 C FUNCTION-OUT-OF-RANGE ROUTINE
0142100 COMMON /IO/ IR,IW,IPNCH
0142200 100  WRITE(IW,400) N,XIN
0142300 400  FORMAT(/12HFUNCTION NO.,I3,19H INPUT OUT OF RANGE/6HXIN = ,F7.5/)
0142400 RETURN
0142500 END
0142600 C
0142700 C
0142800 C*****FUN1L*****
0142900 C
0143000 C
0143100 FUNCTION FUN1L(F)
0143200 C FUNCTION SECOND EVALUATION ROUTINE
0143300 C*****XIN IS DUMMY ARGUMENT AND DOES NOT AFFECT RESULTS
0143400 N=0
0143500 FUN1L=FUN1(N,F,XIN)
0143600 RETURN
0143700 END
0143800 C
0143900 C
0144000 C*****FUN1*****
0144100 C
0144200 C
0144300 FUNCTION FUN1(N,F,XIN)
0144400 C FUNCTION EVALUATION ROUTINE
0144500 DIMENSION N(1),F(1)
0144600 IF(N(1).EQ.0) GO TO 200
0144700 I=N(2)
0144800 NXP=N(3)
0144900 100  X1=XIN-F(I)
0145000 IF(X1.GT..0) GO TO 110
0145100 IF(X1.EQ..0) GO TO 120
0145200 IF(I.LE.1) GO TO 140
0145300 I=I-1
0145400 GO TO 100
0145500 110  X2=XIN-F(I+1)
0145600 IF(X2.LT..0) GO TO 180
0145700 IF(X2.EQ..0) GO TO 130
0145800 I=I+1
0145900 IF(I.GE.NXP) GO TO 150
0146000 X1=X2
0146100 GO TO 110
0146200 120  XFRAC=.0
0146300 GO TO 190
0146400 130  XFRAC=1.0
0146500 GO TO 190
0146600 140  XFRAC=.0
0146700 GO TO 160
0146800 150  XFRAC=1.0
0146900 I=I-1
0147000 160  CALL FOOR(N,XIN)
0147100 GO TO 190
0147200 180  XFRAC=X1/(X1-X2)
0147300 190  N(2)=I
0147400 200  I=I+NXP
0147500 FUN1=F(I)+XFRAC*(F(I+1)-F(I))
0147600 RETURN
0147700 END

```

```

0147800 C
0147900 C
0148000 C*****MAP*****
0148100 C
0148200 C
0148300C FUNCTION MAP(N,F,XIN,YIN)
0148400 C MAP EVALUATION ROUTINE
0148500C DIMENSION N(1),F(1)
0148600C REAL MAP
0148700C IF(N(1).EQ.0) GO TO 400
0148800C I=N(2)
0148900C J=N(3)
0149000C NXP=N(4)
0149100C NYC=N(5)
0149200C NPROD=NYC*NXP
0149300C 100 Y1=YIN-F(J)
0149400C IF(Y1.GT..0) GO TO 110
0149500C IF(Y1.EQ..0) GO TO 120
0149600C IF(J.LE.1) GO TO 140
0149700C J=J-1
0149800C GO TO 100
0149900C 110 Y2=YIN-F(J+1)
0150000C IF(Y2.LT..0) GO TO 180
0150100C IF(Y2.EQ..0) GO TO 130
0150200C J=J+1
0150300C IF(J.GE.NYC) GO TO 150
0150400C Y1=Y2
0150500C GO TO 110
0150600C 120 YINCR=.0
0150700C GO TO 190
0150800C 130 YINCR=.99999
0150900C GO TO 190
0151000C 140 YINCR=.0
0151100C GO TO 160
0151200C 150 YINCR=.99999
0151300C J=J-1
0151400C 160 CALL MOOR(N,XIN,YIN)
0151500C GO TO 190
0151600C 180 YINCR=Y1/(Y1-Y2)
0151700C 190 KX=J*NXP+NYC+I
0151800C LX=KX-NXP
0151900C 200 XLO=F(LX)+YINCR*(F(KX)-F(LX))
0152000C IF(XIN.GT.XLO) GO TO 210
0152100C IF(XIN.EQ.XLO) GO TO 220
0152200C IF(I.LE.1) GO TO 240
0152300C I=I-1
0152400C LX=LX-1
0152500C KX=KX-1
0152600C GO TO 200
0152700C 210 XHI=F(LX+1)+YINCR*(F(KX+1)-F(LX+1))
0152800C IF(XIN.LT.XHI) GO TO 280
0152900C IF(XIN.EQ.XHI) GO TO 230
0153000C I=I+1
0153100C IF(I.GE.NXP) GO TO 250
0153200C LX=LX+1
0153300C KX=KX+1
0153400C XLO=XHI
0153500C GO TO 210
0153600C 220 XFRAC=.0
0153700C GO TO 300
0153800C 230 XFRAC=.99999
0153900C GO TO 300
0154000C 240 XFRAC=.0
0154100C GO TO 260
0154200C 250 XFRAC=.99999
0154300C I=I-1
0154400C 260 CALL MOOR(N,XIN,YIN)
0154500C GO TO 300
0154600C 280 XFRAC=(XIN-XLO)/(XHI-XLO)
0154700C 300 N(3)=J
0154800C N(2)=I
0154900C LZ=LX+NPROD
0155000C KZ=LZ+NXP
0155100C 350 ZL=F(LZ)+YINCR*(F(KZ)-F(LZ))

```

```

0155200C ZH=F(LZ+1)+YINCR*(F(KZ+1)-F(LZ+1))
0155300C MAP=ZL+XFRAC*(ZH-ZL)
0155400C RETURN
0155500C 400  LZ=LZ+NPROD
0155600C KZ=LZ+NXP
0155700C GO TO 350
0155800C END
0155900C
0156000C
0156100C *****MAPIN*****
0156200C
0156300C
0156400C SUBROUTINE MAPIN
0156500C THE ROUTINE DOES THE INITIALIZATION AND READ IN OF MAP DATA
0156600C ALSO CALCULATES SOME DIGITAL COEFFICIENTS
0156700C COMMON /IO/IR,IW,IPNCH
0156800C COMMON /NMAPS/F1(322),F2(322),F3(854),F4(518),F5(224),F6(224),-
0156900C 1 N1(5),N2(5),N3(5),N4(5),N5(5),N6(5)
0157000C COMMON /AVARS/ CC(50),DACI(24),DC(125),XC(6),YC(6),ZC(12),UDC(125)
0157100C COMMON /SVARS/ BSCIVV,BSRCVV,SFA8,SFAE,SFALT,SFCIVV,SFDH4,SFDH41,-
0157200C A SFFG,SFFN,SFP0,SFP13,SFP2,SFP22,SFP3,SFP4,SFP41,-
0157300C B SFP5,SFP6,SFP7,SFRCVV,SFT0,SFT13,SFT2,SFT22,SFT3,-
0157400C C SFT4,SFT41,SFT6,SFT7,SFVEL,SFWA13,SFWA2,SFWA22,-
0157500C D SFWA3,SFWF4,SFWF7,SFWG4,SFWG41,SFWG6,SFWG7,SFXMN, -
0157600C E SFXNH,SFXNL
0157700C WRITE(IW,500)
0157800C *****READ AND SCALING OF PERFORMANCE DATA
0157900C CALL DATAIN(N1,F1)
0158000C DO 10 N=1,2
0158100C 10 READ(IR,501) XC(N),YC(N),ZC(N)
0158200C READ(IR,501) XC(3),YC(3),(ZC(N),N=3,6)
0158300C DO 15 N=4,6
0158400C K1=2*N-1
0158500C K2=2*N
0158600C 15 READ(IR,501) XC(N),YC(N),ZC(K1),ZC(K2)
0158700C *****READ SCALE FACTORS
0158800C 20 READ(IR,502) SFP0,SFP2,SFP13,SFP22,SFP3,SFP4,SFP41,SFP5,SFP6,SFP7,-
0158900C 1 SFT2,SFT13,SFT22,SFT3,SFT4,SFT41,SFT6,SFT7,SFWA2,SFWA13,SFWA22, -
0159000C 2 SFWA3,SFWG4,SFWG41,SFWG6,SFWG7,SFDH4,SFDH41,SFFN,SFXNL,SFXNH, -
0159100C 3 SFWF4,SFWF7,SFA8,SFAE,SFALT,SFXMN,BSCIVV,SFCIVV,BSRCVV,SFRCVV -
0159200C 4 ,SFVEL,SFT0,SFFG
0159300C WRITE(IW,503)
0159400C WRITE(IW,504)
0159500C WRITE(IW,505)
0159600C WRITE(IW,506)
0159700C WRITE(IW,507)
0159800C WRITE(IW,508)
0159900C WRITE(IW,509)
0160000C WRITE(IW,510)
0160100C WRITE(IW,511)
0160200C WRITE(IW,512)
0160300C WRITE(IW,513)
0160400C WRITE(IW,514)
0160500C WRITE(IW,502) SFP0,SFP2,SFP13,SFP22,SFP3,SFP4,SFP41,SFP5,SFP6, -
0160600C 1 SFP7,SFT2,SFT13,SFT22,SFT3,SFT4,SFT41,SFT6,SFT7,SFWA2,SFWA13, -
0160700C 2 SFWA22,SFWA3,SFWG4,SFWG41,SFWG6,SFWG7,SFDH4,SFDH41,SFFN,SFXNL, -
0160800C 3 SFXNH,SFWF4,SFWF7,SFA8,SFAE,SFALT,SFXMN,BSCIVV,SFCIVV,BSRCVV, -
0160900C 4 SFRCVV,SFVEL,SFT0,SFFG
0161000C *****COMPUTE DIGITAL COEFFICIENTS FROM SCALE FACTORS
0161100C DO 25 I=1,125
0161200C DC(I)=.0
0161300C 25 CONTINUE
0161400C DC(1)= SFALT/80000.
0161500C DC(2)= SFXMN/3.0
0161600C DC(3)=SFP2/80.
0161700C DC(4)=SFT2/2000.
0161800C DC(5)=SFP0/40.
0161900C DC(6)= .4*DC(4)
0162000C DC(7)=SFT2/3000.
0162100C DC(8)=SFP13/(15.*SFP2)
0162200C DC(9)=SFT2/SFT13
0162300C DC(10)=SFP22/(15.*SFP2)
0162400C DC(11)=SFT2/SFT22
0162500C DC(12)=SFT22/SFT3

```

```

0162600 DC(13)=SFT3/5000.
0162700 DC(14)=SFP3/(15.*SFP22)
0162800 DC(15)=SFT13/3000.
0162900 DC(16)=SFT22/3000.
0163000 DC(17)=SFT3/3000.
0163100 DC(18)=SFWA22/SFWA2
0163200 DC(19)=.6*DC(16)
0163300 DC(20)=SFWF4/(.08*SFWA3)
0163400 DC(21)=SFT4/5000.
0163500 DC(22)=3000./SFT4
0163600 DC(23)=SFWA3/SFWG4
0163700 DC(24)=(37000.*SFWF4)/(SFT4*SFWG4)
0163800 DC(25)=SFT3/SFT4
0163900 DC(26)=(SFT41*SFWG41)/(SFT4*SFWG4)
0164000 DC(27)=(SFDH4*SFWG4)/(.5*SFT41*SFWG41)
0164100 DC(28)=SFT41/5000.
0164200 DC(29)=3000./SFT41
0164300 DC(30)=SFWG4/SFWG41
0164400 DC(31)=(SFT13*SFWA13)/(SFT6*SFWG6)
0164500 DC(32)=(SFT41*SFWG41)/(SFT6*SFWG6)
0164600 DC(33)=(SFDH41*SFWG41)/(.5*SFT6*SFWG6)
0164700 DC(34)=.6*DC(15)
0164800 DC(35)=SFWA13/SFWG6
0164900 DC(36)=SFWG41/SFWG6
0165000 DC(37)=.5*SFWA13/SFWG41
0165100 DC(38)=SFT6/5000.
0165200 DC(39)=SFT6/3000.
0165300 DC(40)=(SFDH4*SFWG4)/(.5*SFT3*SFWA22)
0165400 DC(41)=(SFDH41*SFWG41)/(.5*SFT13*SFWA2)
0165500 DC(42)=(SFDH41*SFWG41)/(.5*SFT22*SFWA22)
0165600 DC(43)=SFWA3/SFWA22
0165700 DC(44)=SFWF4/SFWG4
0165800 DC(45)=SFFN/(SFXMN*SQRT(SFT0)*SFWA2*1.52317)
0165900 DC(49)=SFWG6/SFWG7
0166000 DC(50)=SFWF7/(.08*SFWG6)
0166100 DC(51)=SFT7/5000.
0166200 DC(52)=3000./SFT7
0166300 DC(53)=(37000.*SFWF7)/(SFT7*SFWG7)
0166400 DC(54)=SFT6/SFT7
0166500 DC(55)=SFWF7/SFWG7
0166600 DC(56)=SFWA13/SFWA2
0166700 500 FORMAT(3X,36HCOMPONENT AND VARIABLE GEOMETRY DATA///)
0166800 501 FORMAT(6F8.2)
0166900 502 FORMAT(5F12.5)
0167000 503 FORMAT(1H1)
0167100 504 FORMAT(3X,23HSCALE FACTOR INPUT DATA/)
0167200 505 FORMAT(6X,2HP0,10X,2HP2,10X,3HP13,9X,3HP22,9X,2HP3)
0167300 506 FORMAT(6X,2HP4,10X,3HP41,9X,2HP5,10X,2HP6,10X,2HP7)
0167400 507 FORMAT(6X,2HT2,10X,3HT13,9X,3HT22,9X,2HT3,10X,2HT4)
0167500 508 FORMAT(6X,3HT41,9X,2HT6,10X,2HT7,10X,3HWA2,9X,4HWA13)
0167600 509 FORMAT(6X,4HWA22,8X,3HWA3,9X,3HWG4,9X,4HWG41,8X,3HWG6)
0167700 510 FORMAT(6X,3HWG7,9X,3HDH4,9X,4HDH41,8X,2HFN,10X,3HXNL)
0167800 511 FORMAT(6X,3HXNH,9X,3HWF4,9X,3HWF7,9X,2HA8,10X,2HAE)
0167900 512 FORMAT(6X,3HALT,9X,3HXMN,9X,5HBCIVV,7X,4HCIVV,8X,5HBRCVV)
0168000 513 FORMAT(6X,4HRCVV,8X,3HVEL,9X,2HT0,10X,2HFG)
0168100 514 FORMAT(/)
0168200 RETURN
0168300 END
0168400 C
0168500 C
0168600 C
0168700 C*****MAPL*****
0168800 C
0168900 C
0169000C FUNCTION MAPL(F)
0169100 C MAP SECOND EVALUATION ROUTINE
0169200C REAL MAPL,MAP
0169300CC XIN AND YIN ARE DUMMY ARGUMENTS AND DO NOT AFFECT RESULTS
0169400C N=0
0169500C MAPL=MAP(N,F,XIN,YIN)
0169600C RETURN
0169700C END
0169800 C
0169900 C

```

```

0170000 C*****MOOR$*****
0170100 C
0170200 C
0170300C SUBROUTINE MOOR(N,XIN,YIN)
0170400 C MAP-OUT-OF-RANGE ROUTINE
0170500C COMMON/IO/IR,IW,IPNCH
0170600C WRITE(IW,600) N
0170700C 600 FORMAT(3X,7HMAP NO.,I3,20H INPUTS OUT OF RANGE)
0170800C WRITE(IW,601) XIN,YIN
0170900C 601 FORMAT(3X,6HXIN = ,F7.5,8H YIN = ,F7.5/)
0171000C RETURN
0171100C END
0171200 C
0171300 C
0171400 C*****NOZZL*****
0171500 C
0171600 C
0171700 SUBROUTINE NOZZL (P0,P7,P0QT7,T7,A7,A8,CD7,CV8,W7,F8,XF)
0171800 C THIS ROUTINE CALCULATES NOZZLE INFORMATION FOR
0171900 C CONVERGENT-DIVERGENT NOZZLE CONFIGURATIONS
0172000 COMMON /AVARS/ CC(50),DACI(24),DC(125),XC(6),YC(6),ZC(12),UDC(125)
0172100 DIMENSION N1(3),N2(3),N3(3)
0172200 DIMENSION XY(135),X1(15),Y1(15),X2(15),Y21(15),Y22(15),
0172300 * X3(15),Y31(15),Y32(15),Y33(15)
0172400 * EQUIVALENCE (X1(1),XY(1)),(Y1(1),XY(16)),(X2(1),XY(31)),
0172500 * (Y21(1),XY(46)),(Y22(1),XY(61)),(X3(1),XY(76)),
0172600 * (Y31(1),XY(91)),(Y32(1),XY(106)),(Y33(1),XY(121))
0172700 DATA N1/6,1,15/,N2/7,1,15/,N3/8,1,15/
0172800 DATA X1/
0172900 * .50000,.50035,.50155,.50645,.51185,.52350,.53405,.54715,
0173000 * .56780,.59410,.64320,.70090,.75035,.91145,1.0000/
0173100 DATA Y1/
0173200 * .52828,.54691,.56578,.60412,.63000,.66905,.69507,.72092,
0173300 * .75283,.78400,.82589,.85958,.88065,.92312,.93611/
0173400 DATA X2/
0173500 * .52828,.54691,.56578,.60412,.63000,.66905,.69507,.72092,
0173600 * .75283,.78400,.82589,.85958,.88065,.92312,.93611/
0173700 DATA Y21/
0173800 * .50000,.48740,.47462,.44851,.43070,.40338,.38479,.36589,
0173900 * .34187,.31740,.28246,.25192,.23128,.18410,.16698/
0174000 DATA Y22/
0174100 * .50000,.50035,.50155,.50645,.51185,.52350,.53405,.54715,
0174200 * .56780,.59410,.64320,.70090,.75035,.91145,1.0000/
0174300 DATA X3/
0174400 * .50000,.50395,.50870,.51520,.52335,.53315,.54450,.55745,
0174500 * .58810,.60575,.64610,.71950,.77760,.88000,1.0000/
0174600 DATA Y31/
0174700 * .20000,.22000,.23000,.24000,.25000,.26000,.27000,.28000,
0174800 * .30000,.31000,.33000,.36000,.38000,.41000,.43942/
0174900 DATA Y32/
0175000 * .52828,.46835,.43983,.41238,.38606,.36092,.33697,.31424,
0175100 * .27240,.25320,.21839,.17404,.14924,.11823,.09396/
0175200 DATA Y33/
0175300 * .50000,.54062,.56015,.57915,.59760,.61555,.63300,.64995,
0175400 * .68230,.69775,.72720,.76800,.79305,.82765,.85835/
0175500 XF=0.0
0175600 C **CALC AREA RATIO
0175700 A8Q7 = DC(110)*A8/A7
0175800 PEQ7=FUN1(N1,X1,A8Q7)
0175900 C ***SUBSONIC FLOW
0176000 ATXX =A7
0176100 IF (P0QT7 .LT. PEQ7) GO TO 10
0176200 XMX=FUN1(N2,X2,P0QT7)
0176300 PTOL = ABS(P0QT7 - PEQ7)
0176400 IF (PTOL .LE. .0005) GO TO 100
0176500 AEQTXX=FUN1L(X2)
0176600 ATXX = A8/AEQTXX
0176700 GO TO 100
0176800 C ***SUPERSONIC FLOW AND SONIC FLOW FOR CONV-ONLY NOZZLE
0176900 10 IF (A8Q7 .LE. 0.5) GO TO 30
0177000 XMN=FUN1(N3,X3,A8Q7)
0177100 PEQ7=FUN1L(X3)
0177200 POYQX=(XMN*(XMN/.72217-.07958)/.4)+.08956
0177300 PYQX=(XMN*(XMN/.85714)/.4)-.01667

```

```

0177400 POYQOX=(XMN*(-XMN/.87600+.40163)/.2)+.83626
0177500 PYQT = (PYQX * POYQOX)/POYQX
0177600 IF (P0QT7 .GT. PYQT) GO TO 40
0177700 XMX=FUN1L(X3)
0177800 C *REGIME V
0177900 20 PE=P7*PEQ7/DC(111)
0178000 XF=(A8*(PE-P0))*DC(112)
0178100 GO TO 100
0178200 30 XMX=0.5
0178300 GO TO 20
0178400 C *REGIME III
0178500 40 IF(ABS(A8Q7-.56345) .LE. .0005) GO TO 50
0178600 XMX= .85585 + (P0QT7*((-.41254) + .17418 * P0QT7))/ .4
0178700 XSHFT = 0.0
0178800 IF (A8Q7 .GT. .6) XSHFT = .61755 + A8Q7 *(A8Q7*(A8Q7*(-.12575)+.38380)+(-.44243))/ .25
0178900 IF (A8Q7 .LT. .6) XSHFT = (-.53378*A8Q7)+.31910
0179000 XMX=XMX+XSHFT
0179100 GO TO 100
0179200 50 XMX= .88080+(P0QT7*((-.41488)+.17255*P0QT7))/ .4
0179300 C ***VELOCITY, FLOW, AND THRUST CALCULATIONS
0179400 100 VE = XMX*SQRT(T7)*CV8/DC(113)
0179500 105 W7 = (ATXX*P7)/SQRT(T7) * CD7 / DC(115)
0179600 F8 = W7*VE/DC(116) + XF
0179700 500 RETURN
0179800 END
0179900 C
0180000 C
0180100 C*****PRINT*****
0180200 C
0180300 C
0180400 SUBROUTINE PRINT(IPRINT)
0180500 C THIS ROUTINE PRINTS THE OPERATING POINT DATA,
0180600 C ADC AND DAC VALUES, SCALED AND UNSCALED
0180700 C ENGINE VARIABLES, AND ERROR RATIO INFORMATION
0180800 DIMENSION DDC(125),GLD(125),ZD(125),FD(125)
0180900 INTEGER PLA,ADDR,GAIN(10),GLD,ZD,FD,KBLWHT,KBLWLT
0181000 COMMON /INL/ INLET
0181100 COMMON /IO/ IR,IW,IPNCH
0181200 COMMON /IVARS/ IP,JP,JPA,JPD,KBH,KBL,KBV,NAUG,NDRY,NTOTAL,PLA
0181300 COMMON /AVARS/ CC(50),DACI(24),DC(125),XC(6),YC(6),ZC(12),UDC(125)
0181400 COMMON /RVARS/ CBLHR(50),CBLLR(50),CBLVR(50),DH4QR(50),DH4TR(50),-
0181500 DH4IQR(50),DH4ITR(50),DP13R(50),DP6R(50),ETAABR(50),-
0181600 ETABR(50),FGR(50),POR(50),P2R(50),P22R(50),-
0181700 P5R(50),T13PR(50),T2R(50),T22R(50),T3PR(50),-
0181800 WA2R(50),WA22R(50),WA3R(50),WG4R(50),NG41R(50),-
0181900 WG7R(50)
0182000 COMMON /ANVARS/ AQL13,AQL6,SFT,SFW13,SFW3,SFW4,SFW41,SFW6,SFW7, -
0182100 1 W13,W3,W4,W41,W6,W7,SW13,SW3,SW4,SW41,SW6,SW7, -
0182200 A V13,V3,V4,V41,V6,V7,XIH,XIL,PADR(53),PVAL(53), -
0182300 B IG(10),AADR(16)
0182400 COMMON /SVARS/ BSCIVV,BSRCVV,SFA8,SFAE,SFALT,SFCIVV,SFDH4,SFDH41,-
0182500 A SFFG,SFFN,SFP0,SFP13,SFP2,SFP3,SFP4,SFP41,-
0182600 B SFP5,SFP6,SFP7,SFRCVV,SFT0,SFT13,SFT2,SFT22,SFT3,-
0182700 C SFT4,SFT41,SFT6,SFT7,SFVEL,SFWA13,SFWA2,SFWA22,-
0182800 D SFWA3,SFWF4,SFWF7,SFWG4,SFWG41,SFWG6,SFWG7,SFXMN, -
0182900 E SFXNH,SFXNL
0183000 COMMON /XVARS/ A1(50),A2(50),A3(50),A4(50),A5(50),A6(50),A7(50), -
0183100 1 A8(50),A9(50),A10(50),A11(50),A12(50),A13(50), -
0183200 2 A14(50),A15(50),A16(50),A17(50),A18(50),A19(50), -
0183300 3 A20(50),A21(50),A22(50),A23(50),A24(50),A25(50), -
0183400 4 A26(50)
0183500 EQUIVALENCE (A8 , A1( 1)),(AE , A1( 2)),(ALT , A1( 3)), -
0183600 1 (ALTM , A1( 4))
0183700 EQUIVALENCE (CD7 , A3( 1)),(CDN , A3( 2)),(CIVV , A3( 3)), -
0183800 2 (CP13 , A3( 4)),(CP13P , A3( 5)),(CP2 , A3( 6)), -
0183900 2 (CP22 , A3( 7)),(CP3 , A3( 8)),(CP3P , A3( 9)), -
0184000 3 (CP4 , A3(10)),(CP41 , A3(11)),(CP6 , A3(12)), -
0184100 4 (CP7 , A3(13)),(CPAB , A3(14)),(CPB , A3(15)), -
0184200 5 (CPHC , A3(16)),(CSHIFT , A3(17)),(CV13 , A3(18))
0184300 EQUIVALENCE (CV13P , A3(19)),(CV2 , A3(20)),(CV22 , A3(21)), -
0184400 7 (CV3 , A3(22)),(CV3P , A3(23)),(CV4 , A3(24)), -
0184500 8 (CV41 , A3(25)),(CV6 , A3(26)),(CV7 , A3(27)), -
0184600 9 (CV8 , A3(28)),(CVAB , A3(29)),(CVB , A3(30)), -

```

```

0184700 A (CVHC , A3( 31)),(CVN , A3( 32))
0184800 EQUIVALENCE (DH4 , A4( 1)),(DH41 , A4( 2)),(DTQW13, A4( 3)), -
0184900 1 (DTQW3 , A4( 4)),(DTQW4 , A4( 5)),(DTQW41, A4( 6)), -
0185000 2 (DTQW6 , A4( 7)),(DTQW7 , A4( 8)),(DW13 , A4( 9)), -
0185100 3 (DW3 , A4( 10)),(DW4 , A4( 11)),(DW41 , A4( 12)), -
0185200 4 (DW6 , A4( 13)),(DW7 , A4( 14)),(DXNH , A4( 15)), -
0185300 5 (DXNL , A4( 16))
0185400 EQUIVALENCE (ETAAB , A5( 1)),(ETAB , A5( 2)),(ETAHCM, A5( 3)), -
0185500 1 (ETAIFM, A5( 4)),(ETAOFM, A5( 5))
0185600 EQUIVALENCE (FAR4M , A6( 1)),(FAR41M, A6( 2)),(FAR6M , A6( 3)), -
0185700 1 (FAR7M , A6( 4)),(FG , A6( 5)),(FGM3 , A6( 6)), -
0185800 2 (FGPT3 , A6( 7)),(FN , A6( 8)),(FNET , A6( 9)), -
0185900 3 (FNM , A6( 10)),(FSHIFT, A6( 11))
0186000 EQUIVALENCE (GM13 , A7( 1)),(GM13M , A7( 2)),(GM13P , A7( 3)), -
0186100 1 (GM2 , A7( 4)),(GM22 , A7( 5)),(GM3 , A7( 6)), -
0186200 2 (GM3M , A7( 7)),(GM3P , A7( 8)),(GM4 , A7( 9)), -
0186300 3 (GM41 , A7( 10)),(GM4M , A7( 11)),(GM41M , A7( 12)), -
0186400 4 (GM6 , A7( 13)),(GM6M , A7( 14)),(GM7 , A7( 15)), -
0186500 5 (GM7M , A7( 16)),(GMAB , A7( 17)),(GMB , A7( 18)), -
0186600 6 (GMHC , A7( 19))
0186700 EQUIVALENCE (H13 , A81( 1)),(H13M , A81( 2)),(H13P , A81( 3)), -
0186800 1 (H13PM , A81( 4)),(H2 , A81( 5)),(H22 , A81( 6)), -
0186900 2 (H2M , A81( 7)),(H22M , A81( 8)),(H3 , A81( 9)), -
0187000 3 (H3M , A81( 10)),(H3P , A81( 11)),(H3PM , A81( 12)), -
0187100 4 (H4 , A81( 13)),(H41 , A81( 14)),(H4M , A81( 15)), -
0187200 5 (H41M , A81( 16)),(H6 , A81( 17)),(H6M , A81( 18)), -
0187300 6 (H7 , A81( 19)),(H7M , A81( 20)),(HAB , A81( 21)), -
0187400 7 (HABM , A81( 22)),(HB , A81( 23)),(HBM , A81( 24)), -
0187500 8 (HHCM , A81( 25)),(HP4 , A81( 26)),(HP41 , A81( 27))
0187600 EQUIVALENCE (KBLWHT,A11( 1)),(KBLWLT,A11( 2))
0187700 EQUIVALENCE (PE , A16( 1)),(P0 , A16( 2)),(POA , A16( 3)), -
0187800 1 (P0QT7 , A16( 4)),(P13 , A16( 5)),(P2 , A16( 6)), -
0187900 2 (P2A , A16( 7)),(P22 , A16( 8)),(P22Q2M,A16( 9)), -
0188000 3 (P3 , A16( 10)),(P4 , A16( 11)),(P41 , A16( 12)), -
0188100 4 (P5 , A16( 13)),(P6 , A16( 14)),(P7 , A16( 15)), -
0188200 5 (PRHC , A16( 16)),(PRIF , A16( 17)),(PROF , A16( 18))
0188300 EQUIVALENCE (RCVV , A18( 1)),(RTT2 , A18( 2)),(RTT22 , A18( 3)), -
0188400 1 (RTT4 , A18( 4)),(RTT41 , A18( 5))
0188500 EQUIVALENCE (T0A , A20( 1)),(T13 , A20( 2)),(T13M , A20( 3)), -
0188600 1 (T13P , A20( 4)),(T13PM , A20( 5)),(T2 , A20( 6)), -
0188700 2 (T2A , A20( 7)),(T2M , A20( 8)),(T22 , A20( 9)), -
0188800 3 (T22M , A20( 10)),(T3 , A20( 11)),(T3M , A20( 12)), -
0188900 4 (T3P , A20( 13)),(T3PM , A20( 14)),(T4 , A20( 15)), -
0189000 5 (T4M , A20( 16)),(T41 , A20( 17)),(T41M , A20( 18)), -
0189100 6 (T6 , A20( 19)),(T6M , A20( 20)),(T7 , A20( 21)), -
0189200 7 (T7M , A20( 22)),(TAM , A20( 23)),(TAVAB , A20( 24)), -
0189300 8 (TAVB , A20( 25)),(TAVHC , A20( 26)),(TRHCM1,A20( 27)), -
0189400 9 (TRIFM1,A20( 28)),(TROFM1,A20( 29))
0189500 EQUIVALENCE (WA13 , A23( 1)),(WA2 , A23( 2)),(WA22 , A23( 3)), -
0189600 1 (WA3 , A23( 4)),(WAR2 , A23( 5)),(WAR2M , A23( 6)), -
0189700 2 (WAR22 , A23( 7)),(WAR22M,A23( 8)),(WBLHT , A23( 9)), -
0189800 3 (WBLLT , A23( 10)),(WBLOV , A23( 11)),(WF4 , A23( 12)), -
0189900 4 (WF7 , A23( 13)),(WG4 , A23( 14)),(WG41 , A23( 15)), -
0190000 5 (WG6 , A23( 16)),(WG7 , A23( 17)),(WG7M , A23( 18)), -
0190100 6 (WP4 , A23( 19)),(WP41 , A23( 20))
0190200 EQUIVALENCE (X3 , A24( 1)),(X4 , A24( 2)),(X5 , A24( 3)), -
0190300 1 (X6 , A24( 4)),(XF , A24( 5)),(XMN , A24( 6)), -
0190400 2 (XMNM , A24( 7)),(XNH , A24( 8)),(XNL , A24( 9))
0190500 EQUIVALENCE (Y3 , A25( 1)),(Y4 , A25( 2)),(Y5 , A25( 3)), -
0190600 1 (Y6 , A25( 4))
0190700 IPRINT=IPRINT+1
0190800 GO TO (10,20,30),IPRINT
0190900 C*****PRINT OUT OF INPUT DATA
0191000 10 CONTINUE
0191100 WRITE(IW,502)
0191200 WRITE(IW,510)IP,PLA
0191300 WRITE(IW,511)
0191400 WRITE(IW,512)
0191500 WRITE(IW,513)
0191600 WRITE(IW,514)
0191700 WRITE(IW,515)
0191800 WRITE(IW,516)
0191900 WRITE(IW,517)
0192000 WRITE(IW,518)

```

```

0192100 WRITE(IW,519)
0192200 WRITE(IW,520) P0,P2,P13,P22,P3,P4,P41,P5,P6,P7,TAM,T2,T13,T22,T3, -
0192300 1 T4,T41,T6,T7,WA2,WA13,WA22,WA3,WG4,WG41,WG6,WG7,DH4,DH41,ETAB, -
0192400 2 ETAAB,FN,XNL,XNH,WF4,WF7,A8,AE,ALT,XMN,CDN,CVN,CIVV,RCVV,FG
0192500 WRITE(IW,501)
0192600 RETURN
0192700 C*****PRINT OUT OF ENGINE DATA
0192800 20 WRITE(IW,521)
0192900 WRITE(6,2270)
0193000 WRITE(6,2500) P13, P3, P4, P41, -
0193100 1 P6
0193200 WRITE(6,2280)
0193300 WRITE(6,2500) P7, T13, T3, T4, -
0193400 2 T41
0193500 WRITE(6,2290)
0193600 WRITE(6,2500) T6, T7, WA13, WG6, -
0193700 3 XNL
0193800 WRITE(6,2300)
0193900 WRITE(6,2500) XNH, WF4, WF7, A8, -
0194000 4 AE
0194100 WRITE(6,2310)
0194200 WRITE(6,2500) ALT, XMN, CIVV, RCVV, -
0194300 5 TAM
0194400 WRITE(IW,501)
0194500 WRITE(IW,522)
0194600 WRITE(6,2320)
0194700 WRITE(6,2500) P2, T2, X3, WAR2
0194800 WRITE(6,2330)
0194900 WRITE(6,2544) X4, WAR22, DW13, DTQW13-
0195000 7, DW3
0195100 WRITE(6,2340)
0195200 WRITE(6,2544) DTQW3, DW4, DTQW4, DW41, -
0195300 8 DTQW41
0195400 WRITE(6,2350)
0195500 WRITE(6,2544) DW6, DTQW6, DW7, DTQW7,-
0195600 9 DXNL
0195700 WRITE(6,2360)
0195800 WRITE(6,2544) DXNH
0195900 WRITE(IW,502)
0196000 WRITE(6,523)
0196100 WRITE(6,2370)
0196200 WRITE(6,2500) ALTM, XMNM, P2A, T2A, -
0196300 1 POA
0196400 WRITE(6,2380)
0196500 WRITE(6,2500) Y3, ETAOFM, P22Q2M, ETAIFM-
0196600 2, WA2
0196700 WRITE(6,2390)
0196800 WRITE(6,2500) RTT2, T2M, CP2, CV2, -
0196900 3 GM2
0197000 WRITE(6,2400)
0197100 WRITE(6,2500) H2M, PROF, TROFM1, T13P, -
0197200 4 P22
0197300 WRITE(6,2410)
0197400 WRITE(6,2500) PRIF, TRIFM1, T22, Y4, -
0197500 5 RTT22
0197600 WRITE(6,2420)
0197700 WRITE(6,2500) ETAHCM, WA22, PRHC, TAVHC
0197800 WRITE(6,2430)
0197900 WRITE(6,2500) CPHC, CVHC, GMHC, HHCM, -
0198000 7 TRHCM1
0198100 WRITE(6,2440)
0198200 WRITE(6,2500) T3P, WA3, T3M, CP3, -
0198300 8 CV3
0198400 WRITE(6,2450)
0198500 WRITE(6,2500) GM3, H3M, H3, T13PM,-
0198600 9 CP13P
0198700 WRITE(6,2460)
0198800 WRITE(6,2500) CV13P, GM13P, H13PM, H13P, -
0198900 * T13M
0199000 WRITE(6,2470)
0199100 WRITE(6,2500) CP13, CV13, GM13, H13M, -
0199200 1 H13
0199300 WRITE(6,2480)
0199400 WRITE(6,2500) T22M, CP22, CV22, GM22, -

```

0199500	2	H22M			
0199600		WRITE(6,2490)			
0199700		WRITE(6,2500) H22,	T3PM,	CP3P,	CV3P, -
0199800	3	GM3P			
0199900		WRITE(6,2140)			
0200000		WRITE(6,2500) H3PM,	H3P,	T4M,	FAR4M, -
0200100	4	CP4			
0200200		WRITE(6,2150)			
0200300		WRITE(6,2500) CV4,	GM4,	H4M,	H4, -
0200400	5	TAVB			
0200500		WRITE(6,2160)			
0200600		WRITE(6,2500) CPB,	CVB,	GMB,	HBM, -
0200700	6	HB			
0200800		WRITE(6,2170)			
0200900		WRITE(6,2500) X5,	Y5,	RTT4,	WP4, -
0201000	7	HP4			
0201100		WRITE(6,2180)			
0201200		WRITE(6,2500) WG4,	FAR41M,	T41M,	CP41, -
0201300	8	CV41			
0201400		WRITE(6,2190)			
0201500		WRITE(6,2500) GM41,	H41M,	H41,	DH4, -
0201600	9	FAR6M			
0201700		WRITE(6,2200)			
0201800		WRITE(6,2500) T6M,	CP6,	CV6,	GM6, -
0201900	*	H6M			
0202000		WRITE(6,2210)			
0202100		WRITE(6,2500) H6,	ETAB,	T7M,	FAR7M, -
0202200	1	CP7			
0202300		WRITE(6,2220)			
0202400		WRITE(6,2500) CV7,	GM7,	H7M,	H7, -
0202500	2	TAVAB			
0202600		WRITE(6,2230)			
0202700		WRITE(6,2500) CPAB,	CVAB,	GMAB,	HABM, -
0202800	3	HAB			
0202900		WRITE(6,2240)			
0203000		WRITE(6,2500) CVN,	P0,	CDN,	WG7M, -
0203100	4	WG7			
0203200		WRITE(6,2250)			
0203300		WRITE(6,2500) ETAAB,	H2,	RTT41,	X6, -
0203400	5	Y6			
0203500		WRITE(6,2260)			
0203600		WRITE(6,2500) WP41,	HP41,	WG41,	DH41, -
0203700	6	TAM			
0203800		WRITE(6,2265)			
0203900		WRITE(6,2500) WBLHT,	WBLLT,	WBLOV,	FNET, -
0204000	7	FNM			
0204100		WRITE(IW,501)			
0204200		WRITE(IW,501)			
0204300		WRITE(IW,524)			
0204400		P0=P0*SFP0			
0204500		P2=P2*SFP2			
0204600		IF(IP.EQ.1) P2D=P2			
0204700		P13=P13*SFP13			
0204800		P22=P22*SFP22			
0204900		IF(IP.EQ.1) P22D=P22			
0205000		P3=P3*SFP3			
0205100		P4=P4*SFP4			
0205200		P41=P41*SFP41			
0205300		P6=P6*SFP6			
0205400		P7=P7*SFP7			
0205500		T2=T2*SFT2			
0205600		IF(IP.EQ.1) T2D=T2			
0205700		T13P=T13P*SFT13			
0205800		T13=T13*SFT13			
0205900		T22=T22*SFT22			
0206000		IF(IP.EQ.1) T22D=T22			
0206100		TAVHC=TAVHC*5000.			
0206200		T3P=T3P*SFT3			
0206300		T3=T3*SFT3			
0206400		TAVB=TAVB*5000.			
0206500		T4=T4*SFT4			
0206600		T41=T41*SFT41			
0206700		T6=T6*SFT6			
0206800		TAVAB=TAVAB*5000.			

```

0206900 T7=T7*SFT7
0207000 WA2=WA2*SFWA2
0207100 IF(IP.EQ.1) WA2D=WA2
0207200 WAR2=WAR2*ZC(3)*WA2D*SQRT(T2D)*CC(4)/P2D/1.5497
0207300 WA22=WA22*SFWA22
0207400 IF(IP.EQ.1) WA22D=WA22
0207500 WAR22=WAR22*ZC(4)*CC(8)*WA22D*SQRT(T22D)/P22D/1.5497
0207600 WA3=WA3*SFWA3
0207700 WA13=WA13*SFWA13
0207800 WF4=WF4*SFWF4
0207900 WG4=WG4*SFWG4
0208000 WG41=WG41*SFWG41
0208100 WG6=WG6*SFWG6
0208200 WF7=WF7*SFWF7
0208300 WG7=WG7*SFWG7
0208400 H2=H2*.5*SFT2
0208500 H13P=H13P*.5*SFT13
0208600 H13=H13*.5*SFT13
0208700 H22=H22*.5*SFT22
0208800 H3P=H3P*.5*SFT3
0208900 H3=H3*.5*SFT3
0209000 HB=HB*.5*SFT4
0209100 H4=H4*.5*SFT4
0209200 DH4=DH4*SFDH4
0209300 H41=H41*.5*SFT41
0209400 DH41=DH41*SFDH41
0209500 H6=H6*.5*SFT6
0209600 HAB=HAB*.5*SFT7
0209700 H7=H7*.5*SFT7
0209800 PROF=PROF*15.
0209900 PRIF=PRIF*15.
0210000 PRHC=PRHC*15.
0210100 FAR4M=FAR4M*.08
0210200 FAR41M=FAR41M*.08
0210300 FAR6M=FAR6M*.08
0210400 FAR7M=FAR7M*.08
0210500 XNH=XNH*SFXNH
0210600 XNL=XNL*SFXNL
0210700 ETAOFM=ETAOFM*CC(5)
0210800 ETAIFM=ETAIFM*CC(7)
0210900 ETAHCM=ETAHCM*CC(9)
0211000 WBLHT=WBLHT*.2*SFWA22
0211100 WBLLT=WBLLT*.02*SFWA22
0211200 WBLOV=WBLOV*.002*SFWA22
0211300 FNET=FNET*SFFN
0211400 FNM=FNM*SFFG
0211500 WRITE(6,2010)
0211600 WRITE(6,2500) P0,
0211700 P3
0211800 WRITE(6,2020)
0211900 WRITE(6,2500) P4,
0212000 T2
0212100 WRITE(6,2030)
0212200 WRITE(6,2500) T13P,
0212300 T3P
0212400 WRITE(6,2040)
0212500 WRITE(6,2500) T3,
0212600 T6
0212700 WRITE(6,2050)
0212800 WRITE(6,2500) TAVAB,
0212900 WA22
0213000 WRITE(6,2060)
0213100 WRITE(6,2500) WAR22,
0213200 WG4
0213300 WRITE(6,2070)
0213400 WRITE(6,2500) WG41,
0213500 H2
0213600 WRITE(6,2080)
0213700 WRITE(6,2500) H13P,
0213800 H3
0213900 WRITE(6,2090)
0214000 WRITE(6,2500) HB,
0214100 DH41
0214200 WRITE(6,2100)

7 P2,
 P13,
 P22, -
8 P41,
 P6,
 P7, -
9 T13,
 T22,
 TAVHC,-
* TAVB,
 T4,
 T41, -
1 T7,
 WA2,
 WAR2, -
2 WA3,
 WA13,
 WF4, -
3 WG6,
 WF7,
 WG7, -
4 H13,
 H22,
 H3P, -
5 H4,
 DH4,
 H41, -

```

```

0214300 WRITE(6,2500) H6, HAB, H7, CDN, -
0214400 6 CVN
0214500 WRITE(6,2110)
0214600 WRITE(6,2500) XNH, XNL, PROF, ETAOFM-
0214700 7, PRIF
0214800 WRITE(6,2120)
0214900 WRITE(6,2500) ETAIFM, PRHC, EТАHCM, ETAB, -
0215000 8 ETAAB
0215100 WRITE(6,2130)
0215200 WRITE(6,2500) FAR4M, FAR41M, FAR6M, FAR7M
0215300 WRITE(6,2265)
0215400 WRITE(6,2500) WBLHT, WBLLT, WBLOV, FNET, -
0215500 9 FNM
0215600 RETURN
0215700 C*****CHECK OF DIGITAL COEFFICIENTS (UNMODIFIED AND MODIFIED)
0215800 30 CONTINUE
0215900 K1=0
0216000 DO 35 I=1,125
0216100 IF(ABS(UDC(I)).LT.1.0) GO TO 35
0216200 K1=K1+1
0216300 GLD(K1)=I
0216400 35 CONTINUE
0216500 K3=0
0216600 DO 37 I=1,125
0216700 IF(UDC(I).NE.0.0) GO TO 37
0216800 K3=K3+1
0216900 ZD(K3)=I
0217000 37 CONTINUE
0217100 K4=0
0217200 DO 45 I=1,125
0217300 IF(ABS(DC(I)).LT.1.0) GO TO 45
0217400 K4=K4+1
0217500 FD(K4)=I
0217600 45 CONTINUE
0217700 DO 50 I=1,125
0217800 DDC(I)=DC(I)
0217900 IF(DC(I).GE.1.0) DDC(I)=.99999
0218000 IF(DC(I).LE.-1.0) DDC(I)=-.99999
0218100 50 CONTINUE
0218200 C*****PRINT OUT OF DIGITAL COEFFICIENTS (UNMODIFIED AND MODIFIED), CORRECTION
0218300 C FACTORS, AND ERROR RATIOS
0218400 WRITE(IW,502)
0218500 WRITE(IW,525)
0218600 WRITE(IW,526) (UDC(I),I=1,125)
0218700 WRITE(IW,501)
0218800 IF(K1.NE.0) WRITE(IW,527)
0218900 IF(K1.NE.0) WRITE(IW,532) (GLD(I),I=1,K1)
0219000 WRITE(IW,501)
0219100 IF(K3.NE.0) WRITE(IW,528)
0219200 IF(K3.NE.0) WRITE(IW,532) (ZD(I),I=1,K3)
0219300 WRITE(IW,501)
0219400 WRITE(IW,529)
0219500 WRITE(IW,526)(CC(I),I=1,50)
0219600 WRITE(IW,504)
0219700 WRITE(IW,501)
0219800 WRITE(IW,530)
0219900 WRITE(IW,533)(DDC(I),I=1,125)
0220000 WRITE(IW,501)
0220100 IF(K4.NE.0) WRITE(IW,531)
0220200 IF(K4.NE.0) WRITE(IW,532) (FD(I),I=1,K4)
0220300 WRITE(IW,504)
0220400 C*****OUTPUT OF DATA FOR USE IN THE HYBRID PROGRAM
0220500 C*****PUNCH OUT DIGITAL COEFFICIENTS AND INLET & BLEED FLAGS
0220600 IF((JP.EQ.1).OR.(JPD.EQ.1)) GO TO 51
0220700 GO TO 52
0220800 51 CONTINUE
0220900 WRITE(IW,501)
0221000 WRITE(IW,534)
0221100 WRITE(IPNCH,500)
0221200 WRITE(IW,535)
0221300 WRITE(IPNCH,533) (DDC(I),I=1,125)
0221400 WRITE(IW,536)
0221500 WRITE(IPNCH,540) INLET,KBH,KBL,KBV
0221600 52 CONTINUE

```

```

0221700 C*****PUNCH OUT INTEGRATOR,DAC IC,POT DATA
0221800 IF((JP.EQ.1).OR.(JPA.EQ.1)) GO TO 53
0221900 GO TO 85
0222000 53 CONTINUE
0222100 WRITE(IW,537)
0222200 WRITE(IW,538)
0222300 WRITE(IW,539)
0222400 DO 70 K=1,10
0222500 N=IG(K)
0222600 GAIN(K)=10**N
0222700 IF(K.GT.6) GO TO 60
0222800 J=2*K
0222900 JJ=J-1
0223000 WRITE(IPNCH,541) AADR(JJ),AADR(J),IG(K)
0223100 GO TO 65
0223200 60 J=K+6
0223300 WRITE(IPNCH,541) AADR(J),IG(K)
0223400 65 CONTINUE
0223500 70 CONTINUE
0223600 WRITE(IPNCH,533) (Daci(I),I=1,24)
0223700 DO 80 I=1,53
0223800 WRITE(IPNCH,542) PADR(I),PVAL(I)
0223900 80 CONTINUE
0224000 85 CONTINUE
0224100 C*****ERROR RATIOS OUTPUT
0224200 90 WRITE(IW,501)
0224300 WRITE(IW,504)
0224400 WRITE(IW,543)
0224500 WRITE(IW,545)
0224600 WRITE(IW,551)(P2R(I),T2R(I),WA2R(I),T13PR(I),P22R(I),I,I=1,NTOTAL)
0224700 WRITE(IW,501)
0224800 WRITE(IW,546)
0224900 WRITE(IW,551)(T22R(I),WA22R(I),T3PR(I),WA3R(I),CBLHR(I),I,I=1,NTOT-
0225000 AL)
0225100 WRITE(IW,501)
0225200 WRITE(IW,547)
0225300 WRITE(IW,551)(WG4R(I),CBLLR(I),WG41R(I), CBLVR(I),ETABR(I),I,I=1,N-
0225400 TOTAL)
0225500 WRITE(IW,501)
0225600 WRITE(IW,548)
0225700 WRITE(IW,551)(DH4TR(I),DH41TR(I),POR(I),WG7R(I),ETAABR(I),I,I=1,NT-
0225800 OTAL)
0225900 WRITE(IW,502)
0226000 WRITE(IW,501)
0226100 WRITE(IW,549)
0226200 WRITE(IW,551)(DH4QR(I),DH41QR(I),DP13R(I),DP6R(I),P5R(I),I,I=1,NTO-
0226300 AL)
0226400 WRITE(IW,501)
0226500 WRITE(IW,550)
0226600 WRITE(IW,552) (FGR(I),I,I=1,NTOTAL)
0226700 500 FORMAT(1X)
0226800 501 FORMAT(/)
0226900 502 FORMAT(1H1)
0227000 503 FORMAT(1H1/)
0227100 504 FORMAT(1H1//)
0227200 510 FORMAT(3X,26HOPERATING POINT INPUT DATA,5X,8HPT. NO. ,I2,5X,6HPLA -
0227300 1=,I3/)
0227400 511 FORMAT(6X,2HP0,10X,2HP2,10X,3HP13,9X,3HP22,9X,2HP3)
0227500 512 FORMAT(6X,2HP4,10X,3HP41,9X,2HP5,10X,2HP6,10X,2HP7)
0227600 513 FORMAT(6X,3HTAM,9X,2HT2,10X,3HT13,9X,3HT22,9X,2HT3)
0227700 514 FORMAT(6X,2HT4,10X,3HT41,9X,2HT6,10X,2HT7,10X,3HWA2)
0227800 515 FORMAT(6X,4HWA13,8X,4HWA22,8X,3HWA3,9X,3HWG4,9X,4HWG41)
0227900 516 FORMAT(6X,3HWG6,9X,3HWG7,9X,3HDH4,9X,4HDH41,8X,4HETAB)
0228000 517 FORMAT(6X,5HETAAB,7X,2HFN,10X,3HXNL,9X,3HXNH,9X,3HWF4)
0228100 518 FORMAT(6X,3HWF7,9X,2HA8,10X,2HAE,10X,3HALT,9X,3HXMN)
0228200 519 FORMAT(6X,3HCDN,9X,3HCVN,9X,4HCIVV,8X,4HRCVV,8X,2HFG/)
0228300 520 FORMAT(5F12.5)
0228400 521 FORMAT(3X,26HOPERATING POINT ADC INPUTS)
0228500 522 FORMAT(3X,27HOPERATING POINT DAC OUTPUTS)
0228600 523 FORMAT(3X,31HOTHER OPERATING POINT VARIABLES)
0228700 524 FORMAT(3X,29HUNSCALED OPERATING POINT DATA)
0228800 525 FORMAT(3X,31HUNMODIFIED DIGITAL COEFFICIENTS/)
0228900 526 FORMAT(5(F8.5,2X))
0229000 527 FORMAT(3X,33HDIGITAL COEFFICIENTS > OR = 11.0!/)

```

0229100	528	FORMAT(3X,26HDIGITAL COEFFICIENTS = 0.0/)		
0229200	529	FORMAT(3X,18HCORRECTION FACTORS/)		
0229300	530	FORMAT(3X,29HMODIFIED DIGITAL COEFFICIENTS/)		
0229400	531	FORMAT(3X,43HMODIFIED DIGITAL COEFFICIENTS > OR = 11.01 /)		
0229500	532	FORMAT(5(I5,2X))		
0229600	533	FORMAT((3X,5(1X,F6.5,2X)))		
0229700	534	FORMAT(3X,16HMAP DATA PUNCHED/)		
0229800	535	FORMAT(3X,31HPUNCH MODIFIED COEFFICIENT DATA/)		
0229900	536	FORMAT(3X,21HINLET AND BLEED SPECS/)		
0230000	537	FORMAT(3X,21HPUNCH INTEGRATOR DATA/)		
0230100	538	FORMAT(3X,17HPUNCH DAC IC DATA/)		
0230200	539	FORMAT(3X,14HPUNCH POT DATA/)		
0230300	540	FORMAT((1X,4(I7,2X)))		
0230400	541	FORMAT(3I4)		
0230500	542	FORMAT(1X,A4,1X,F5.4)		
0230600	543	FORMAT(3X,38HOFF-DESIGN MODELING ERROR COEFFICIENTS/)		
0230700	545	FORMAT(6X,3HP2R,9X,3HT2R,9X,4HWA2R,8X,5HT13PR,7X,4HP22R)		
0230800	546	FORMAT(6X,4HT22R,8X,5HWA22R,7X,4HT3PR,8X,4HWA3R,8X,5HCBLHR)		
0230900	547	FORMAT(6X,4HWG4R,8X,5HCBLLR,7X,5HWG41R,7X,5HCBLVR,6X,5HETABR)		
0231000	548	FORMAT(6X,5HDH4TR,7X,6HDH41TR,6X,3HP0R,9X,4HWG7R,8X,6HETAABR)		
0231100	549	FORMAT(6X,5HDH4QR,7X,6HDH41QR,6X,5HDP13R,7X,4HDP6R,8X,3HP5R)		
0231200	550	FORMAT(6X,3HFGR)		
0231300	551	FORMAT(5F12.5,5X,I2)		
0231400	552	FORMAT(F12.5,53X,I2)		
0231500	2010	FORMAT(/,9X,81HP0,	P2,	P13,
0231600	7	P3)	P22, -
0231700	2020	FORMAT(/,9X,81HP4,	P41,	P6,
0231800	8	T2)	T7, -
0231900	2030	FORMAT(/,9X,81HT13P,	T13,	T22,
0232000	9	T3P)	TAVHC, -
0232100	2040	FORMAT(/,9X,81HT3,	TAVB,	T4,
0232200	*	T6)	T41, -
0232300	2050	FORMAT(/,9X,81HTAVAB,	T7,	WA2,
0232400	1	WA22)	WAR2M, -
0232500	2060	FORMAT(/,9X,81HWAR22M,	WA3,	WF4, -
0232600	2	WG4)	
0232700	2070	FORMAT(/,9X,81HWG41,	WG6,	WG7, -
0232800	3	H2)	
0232900	2080	FORMAT(/,9X,81HH13P,	H13,	H22,
0233000	4	H3)	H3P, -
0233100	2090	FORMAT(/,9X,81HHB,	H4,	H41, -
0233200	5	DH41)	
0233300	2100	FORMAT(/,9X,81HH6,	HAB,	H7,
0233400	6	CV8)	CD7, -
0233500	2110	FORMAT(/,9X,81HXNH,	XNL,	PROF,
0233600	7	PRIF)	ETAOFM-
0233700	2120	FORMAT(/,9X,81HETAIFM,	PRHC,	ETAHCM,
0233800	8	ETAAB)	ETAB, -
0233900	2130	FORMAT(/,9X,81HFAR4M,	FAR41M,	FAR6M,
0234000	9)	FAR7M -
0234100	2270	FORMAT(/,9X,81HP13,	P3,	P41, -
0234200	1	P6)	
0234300	2280	FORMAT(/,9X,81HP7	T13,	T3,
0234400	2	T41)	T4, -
0234500	2290	FORMAT(/,9X,81HT6,	T7,	WA13,
0234600	3	XNL)	WG6, -
0234700	2300	FORMAT(/,9X,81HXNH,	WF4,	WF7,
0234800	4	AE)	A8, -
0234900	2310	FORMAT(/,9X,81HALT,	XMN,	CIVV,
0235000	5	TAM)	RCVV -
0235100	2320	FORMAT(/,9X,81HP2,	T2,	X3,
0235200	6)	WAR2 -
0235300	2330	FORMAT(/,9X,81HX4,	WAR22,	DW13,
0235400	7	DW3)	DTQW13-
0235500	2340	FORMAT(/,9X,81HDTQW3,	DW4,	DTQW4,
0235600	8	DTQW41)	DW41, -
0235700	2350	FORMAT(/,9X,81HDW6,	DTQW6,	DW7,
0235800	9	DXNL)	DTQW7,-
0235900	2360	FORMAT(/,9X,81HDXNH		-
0236000	*)	
0236100	2370	FORMAT(/,9X,81HALTM,	XMMN,	P2A,
0236200	1	P0A)	T2A, -
0236300	2380	FORMAT(/,9X,81HY3,	ETAOFM,	P22Q2M,
0236400	2	WA2)	ETAIFM-

```

0236500 2390 FORMAT(/,9X,81HRTT2,
0236600 3 GM2 T2M, CP2, CV2, -
0236700 2400 FORMAT(/,9X,81HH2M,
0236800 4 P22 PROF, TROFM1, T13P, -
0236900 2410 FORMAT(/,9X,81HPRIF,
0237000 5 RTT22 TRIFM1, T22, Y4, -
0237100 2420 FORMAT(/,9X,81HETAHCM,
0237200 6 ) WA22, PRHC, TAVHC, -
0237300 2430 FORMAT(/,9X,81HCPHC,
0237400 7 TRHCM1 CVHC, GMHC, HHCM, -
0237500 2440 FORMAT(/,9X,81HT3P,
0237600 8 CV3 WA3, T3M, CP3, -
0237700 2450 FORMAT(/,9X,81HGM3,
0237800 9 CP13P H3M, H3, T13PM, -
0237900 2460 FORMAT(/,9X,81HCV13P,
0238000 * T13M GM13P, H13PM, H13P, -
0238100 2470 FORMAT(/,9X,81HCP13,
0238200 1 H13 CV13, GM13, H13M, -
0238300 2480 FORMAT(/,9X,81HT22M,
0238400 2 H22M CP22, CV22, GM22, -
0238500 2490 FORMAT(/,9X,81HH22,
0238600 3 GM3P T3PM, CP3P, CV3P, -
0238700 2140 FORMAT(/,9X,81HH3PM,
0238800 4 CP4 H3P, T4M, FAR4M, -
0238900 2150 FORMAT(/,9X,81HCV4,
0239000 5 TAVB GM4, H4M, H4, -
0239100 2160 FORMAT(/,9X,81HCPB,
0239200 6 HB CVB, GMB, HBM, -
0239300 2170 FORMAT(/,9X,81HX5,
0239400 7 HP4 Y5, RTT4, WP4, -
0239500 2180 FORMAT(/,9X,81HWG4,
0239600 8 CV41 FAR41M, T41M, CP41, -
0239700 2190 FORMAT(/,9X,81HGM41,
0239800 9 FAR6M H41M, H41, DH4, -
0239900 2200 FORMAT(/,9X,81HT6M,
0240000 * H6M CP6, CV6, GM6, -
0240100 2210 FORMAT(/,9X,81HH6,
0240200 1 CP7 ETAB, T7M, FAR7M, -
0240300 2220 FORMAT(/,9X,81HCV7,
0240400 2 TAVAB GM7, H7M, H7, -
0240500 2230 FORMAT(/,9X,81HCPAB,
0240600 3 HAB CVAB, GMAB, HABM, -
0240700 2240 FORMAT(/,9X,81HCVN,
0240800 4 WG7 P0, CDN, WG7M, -
0240900 2250 FORMAT(/,9X,81HETAAB,
0241000 5 Y6 H2, RTT41, X6, -
0241100 2260 FORMAT(/,9X,81HWP41,
0241200 6 TAM HP41, WG41, DH41, -
0241300 2265 FORMAT(/,9X,81HWBLHT,
0241400 7 FG WBLLT, WBLOV, FNET, -
0241500 2500 FORMAT(1X,5F15.7)
0241600 2544 FORMAT(1X,5E15.7)
0241700 RETURN
0241800 END
0241900 C
0242000 C
0242100 C*****PROCOM*****
0242200 C
0242300 C
0242400 SUBROUTINE PROCOM(T,FA,CP,CV,GAM,H)
0242500 C PRODUCTS OF COMBUSTION ROUTINE
0242600 IF(T.GE..46000) GO TO 50
0242700 IF(T.GE..24000) GO TO 40
0242800 CPA= .48068-(.12464-T/.98246)*T
0242900 HA= .00176+(.56558+.14075*T)*T
0243000 GO TO 60
0243100 40 CPA= .40528+(.52545-.38182*T)*T
0243200 HA= .00119+(.56298+.16150*T)*T
0243300 GO TO 60
0243400 50 CPA= .46063+(.30024-.15378*T)*T
0243500 HA= -.01870+(.64968+.06700*T)*T
0243600 60 AMW= .57940-.00144*FA
0243700 R= .07945/AMW
0243800 TD= .70000 -T

```

```

0243900 CPF= .93330 - (.29350+.81750*TD)*TD
0244000 HF= -.03305 +( .63624+.38625*T)*T
0244100 H= (.66667*HA + .10667*HF*FA)/(.50000 + .04000 * FA)
0244200 CP= (.80000*CPA+.12800*CPF*FA)/( .80000+.06400*FA)
0244300 CV= CP - R
0244400 GAM= .50000*CP/CV
0244500 RETURN
0244600 END
0244700 C
0244800 C
0244900 C*****SPOOL*****
0245000 C
0245100 C
0245200 SUBROUTINE SPOOL (XI,XN,SFWG,SFDH,SFXN,TSC,IGAIN,POT)
0245300 C SPOOL ROUTINE
0245400 DIMENSION POT(1)
0245500 XN=XN*SFXN
0245600 XJ=9339.6
0245700 PI= 3.1416
0245800 POT1I =900.*XJ*SFDH*SFWG/(PI*PI*XI*SFXN*SFXN*TSC)
0245900 IF(POT1I.GT.1.) GO TO 2
0246000 IGAIN=0
0246100 POT(1)= POT1I
0246200 GO TO 7
0246300 2 IF(POT1I.GT.10.) GO TO 3
0246400 IGAIN=1
0246500 POT(1)= POT1I/10.
0246600 GO TO 7
0246700 3 IF(POT1I.GT.100.) GO TO 4
0246800 IGAIN=2
0246900 POT(1)= POT1I/100.
0247000 GO TO 7
0247100 4 IF(POT1I.GT.1000.) GO TO 5
0247200 IGAIN=3
0247300 POT(1)=POT1I/1000.
0247400 GO TO 7
0247500 5 IF(POT1I.GT.10000.) GO TO 6
0247600 IGAIN=4
0247700 POT(1)=POT1I/10000.
0247800 GO TO 7
0247900 6 IGAIN=5
0248000 POT(1)=POT1I/100000.
0248100 7 POT(2)= XN/SFXN
0248200 XN=XN/SFXN
0248300 RETURN
0248400 END
0248500 C
0248600 C
0248700 C*****TRAT*****
0248800 C
0248900 C
0249000 SUBROUTINE TRAT(N,PRC,GAM,TR)
0249100 C TEMPERATURE RATIO ROUTINE
0249200 DIMENSION N1(3),N2(3),N3(3)
0249300 DIMENSION XY(50),X1(25),Y1(25)
0249400 EQUIVALENCE (X1(1),XY(1)),(Y1(1),XY(26))
0249500 DATA N1/5,1,25/,N2/5,1,25/,N3/5,1,25/
0249600 DATA X1/.06667,.07333,.08000,.09333,.10667,.12000,.13333,
0249700 1 .14667,.16667,.20000,.23333,.26667,.30000,.33333,.36667,
0249800 2 .40000,.46667,.53333,.60000,.66667,.73333,.80000,.86667,
0249900 3 .93333,.99999/
0250000 DATA Y1/.00000,.02001,.03872,.07292,.10367,.13169,.15749,
0250100 1 .18145,.21452,.26362,.30699,.34599,.38152,.41424,.44462,
0250200 2 .47301,.52492,.57159,.61412,.65328,.68964,.72363,.75557,
0250300 3 .78575,.81437/
0250400 150 IF(GAM.GE..67500) GO TO 300
0250500 IF(PRC.GE..33333) GO TO 200
0250600 S=.50526 + .77229*PRC -.95164*PRC*PRC
0250700 GO TO 700
0250800 200 S=.58745 + .23850*PRC -.09000*PRC*PRC
0250900 GO TO 700
0251000 300 IF(PRC.GE..33333) GO TO 400
0251100 S=.45911 + .89475*PRC -(PRC*PRC)/.92895
0251200 GO TO 700

```

```

0251300 400 S= .55215 + .29319 * PRC - .10919* PRC*PRC
0251400 700 C= ((.67500 - GAM)*S)/.02500
0251500 IF(N.NE.1) GO TO 750
0251600 TRC=FUN1(N1,X1,PRC)
0251700 GO TO 900
0251800 750 IF(N.NE.2) GO TO 800
0251900 TRC=FUN1(N2,X1,PRC)
0252000 GO TO 900
0252100 800 TRC=FUN1(N3,X1,PRC)
0252200 900 TR= (TRC*(.80000 -.16000*C))/.80000
0252300 1000 RETURN
0252400 END
0252500 C
0252600 C
0252700 C*****VOLUME*****
0252800 C
0252900 C
0253000 SUBROUTINE VOLUME(P,TT,V,W,WS,TSC,SFWG,SFP,SFTT,IGAIN,POT,SFW)
0253100 C VOLUME ROUTINE
0253200 DIMENSION POT(1)
0253300 P=P*SFP
0253400 TT=TT*SFTT
0253500 RA= 640.1
0253600 W= P*V / (RA*TT)
0253700 DO 10 J=1,3
0253800 IF(W .GT. (1.0*10.**(J-2))) GO TO 10
0253900 SFW=1.0*10.**(J-3)
0254000 1 WS=W/SFW
0254100 IF(WS .LE. .8) GO TO 2
0254200 SFW=SFW+0.5*10.**(J-3)
0254300 GO TO 1
0254400 10 CONTINUE
0254500 2 POT(1)= WS
0254600 POT2I= SFWG/(SFW * TSC)
0254700 IF(POT2I.GT. 1.) GO TO 3
0254800 IGAIN= 0
0254900 POT(2)= POT2I
0255000 GO TO 8
0255100 3 IF(POT2I.GT.10. ) GO TO 4
0255200 IGAIN= 1
0255300 POT(2)=POT2I/10.
0255400 GO TO 8
0255500 4 IF(POT2I.GT.100.) GO TO 5
0255600 IGAIN= 2
0255700 POT(2)= POT2I/100.
0255800 GO TO 8
0255900 5 IF(POT2I.GT.1000.) GO TO 6
0256000 IGAIN= 3
0256100 POT(2)= POT2I/1000.
0256200 GO TO 8
0256300 6 IF(POT2I.GT.10000.) GO TO 7
0256400 IGAIN= 4
0256500 POT(2)= POT2I/10000.
0256600 GO TO 8
0256700 7 IGAIN= 5
0256800 POT(2)= POT2I/100000.
0256900 8 POT(3)= POT(2)
0257000 POT(4)=TT/SFTT
0257100 POT(5)= (RA*SFW*SFTT)/(10.*V*SFP)
0257200 P=P/SFP
0257300 TT=TT/SFTT
0257400 RETURN
0257500 END
0257600 C
0257700 C

```

Fortran Symbols

MAIN.—Same symbol used for unscaled and scaled variables.

AE

exhaust nozzle exit area, cm² (in²)

ALT

altitude, m (ft)

APRINT

index for subroutine ANALOG
(integer)

A8	exhaust nozzle throat area, cm ² (in ²)	RTT2	square root of scaled fan inlet total temperature
BSCIVV	bias on fan variable-geometry parameter, deg	RTT22	square root of scaled compressor inlet total temperature
BSRCVV	bias on compressor variable-geometry parameter, deg	RTT4	square root of scaled high-pressure-turbine inlet total temperature
CDN	exhaust nozzle flow coefficient	RTT41	square root of scaled low-pressure-turbine inlet total temperature
CIVV	fan variable-geometry parameter, deg	SFX	scale factor on variable X , appropriate units
CVN	exhaust nozzle velocity coefficient	TAM	sea-level ambient temperature, K (°R)
DH4	high-pressure-turbine enthalpy drop, J/kg (Btu/lbm)	TI	total temperature at station I, K (°R)
DH41	low-pressure-turbine enthalpy drop, J/kg (Btu/lbm)	WAI	airflow rate leaving station I, kg/sec (lbm/sec)
ETAAB	augmentor efficiency	WBLHT	high-pressure-turbine cooling bleed flow rate, kg/sec (lbm/sec)
ETAB	combustor efficiency	WBLLT	low-pressure-turbine cooling bleed flow rate, kg/sec (lbm/sec)
FN	net thrust, N (lbf)	WBLOV	overboard bleed flow rate, kg/sec (lbm/sec)
FG	gross thrust, N (lbf)	WF4	combustor fuel flow rate, kg/sec (lbm/sec)
INLET	inlet configuration option (integer)	WF7	augmentor fuel flow rate, kg/sec (lbm/sec)
IP	index on operating points (integer)	WGI	gas flow rate leaving station I, kg/sec (lbm/sec)
IPNCH	card punch device number (integer)	XMN	Mach number
IPRINT	index for subroutine PRINT (integer)	XNH	high-spool rotor speed, rpm
IR	card input device number (integer)	XNL	low-spool rotor speed, rpm
IW	line printer device number (integer)		
JP	punch option (integer) (1 for output of all data)		
JPA	punch option (integer) (1 for output of analog data)		
JPD	punch option (integer) (1 for output of digital data)		
KBH	high-pressure-turbine bleed flow indicator (integer)		
KBL	low-pressure-turbine bleed flow indicator (integer)		
KBLWHT	fraction of high-pressure-turbine cooling bleed doing work	AADR(k)	integrator address array (integer), $k = 1$ to 16
KBLWLT	fraction of low-pressure-turbine cooling bleed doing work	AE	exhaust nozzle exit area
KBV	overboard bleed flow indicator (integer)	ALT	altitude
NAUG	number of augmented operating points input to host program	AQL13	ratio of bypass duct area to length, cm (in.)
NDRY	number of dry operating points input to host program	AQL6	ratio of augmentor duct area to length, cm (in.)
NTOTAL	total number of operating points input to host program	CIVV	fan variable-geometry parameter
PLA	power lever angle (operating point label), deg	DACI(k)	DAC initial condition array, $k = 1$ to 24
PI	total pressure at station I, N/cm ² (psia)	DP13R(k)	bypass duct model evaluation ratio array, $k = 1$ to NTOTAL
RCVV	compressor variable-geometry parameter, deg	DP6R(k)	augmentor duct model evaluation ratio array, $k = 1$ to NTOTAL
		GAIN(k)	integrator gain array (integer), $k = 1$ to 10
		I	integer index

ANALOG. – All variables are scaled unless otherwise specified.

AADR(k)	integrator address array (integer), $k = 1$ to 16
AE	exhaust nozzle exit area
ALT	altitude
AQL13	ratio of bypass duct area to length, cm (in.)
AQL6	ratio of augmentor duct area to length, cm (in.)
CIVV	fan variable-geometry parameter
DACI(k)	DAC initial condition array, $k = 1$ to 24
DP13R(k)	bypass duct model evaluation ratio array, $k = 1$ to NTOTAL
DP6R(k)	augmentor duct model evaluation ratio array, $k = 1$ to NTOTAL
GAIN(k)	integrator gain array (integer), $k = 1$ to 10
I	integer index

IG(k)	integrator gain integer array, $k = 1$ to 10	IY(k)	map Y input data format array (alphanumeric), $k = 1$ to 4
IK	integrator gain integer	IZ1(k)	map Z_1 output data format array (alphanumeric), $k = 1$ to 4
IP	index on operating points (integer)	IZ2(k)	map Z_2 output data format array (alphanumeric), $k = 1$ to 4
IR	card reader device number (integer)	IZ3(k)	map Z_3 output data format array (alphanumeric), $k = 1$ to 4
IW	line printer device number (integer)	IZ4(k)	map Z_4 output data format array (alphanumeric), $k = 1$ to 4
J	integer index	J	integer index
JJ	integer index	JF	integer index
K	integer index	JMNPT	integer index
N	integer index	JP	punch option (integer) (1 for output of all data)
PADR(k)	potentiometer address array (alphanumeric), $k = 1$ to 53	JPD	punch option (integer) (1 for output of digital data)
POT(k)	potentiometer setting array, $k = 1$ to 5	JS	integer index
PVAL(k)	potentiometer setting array, $k = 1$ to 53	K	integer index
PI	total pressure at station I	KPNCH	map data punch integer (1 if JP or JPD equal to 1)
RCVV	compressor variable-geometry parameter	L	integer index
SFX	scale factor on variable X, appropriate units	M	map number (integer)
SWI	stored mass at station I	N(k)	map integer array, k determined by calling program
TAM	sea-level ambient temperature	NCOM	integer indicating rectilinear map data (nonzero for rectilinear map data)
TI	total temperature at station I	NCV	number of curves defining map
VI	volume at station I, cm^3 (in^3)	NPCT	number of functions in map
WA13	bypass duct flow rate	NF	integer index
WF4	combustor fuel flow rate	NPT	number of points per curve
WF7	augmentor fuel flow rate	TEST	map data increment used for detecting overflows (scaled fraction)
WG6	augmentor flow rate	VALS(k)	array used to store unscaled Y and Z_i map data (floating point), $k = 1$ to 25
WI	stored mass at station I, kg (lbm)	XSC	map scale factor for X input variable (floating point)
XC(k)	map scale factor array for X input variables, $k = 1$ to 6	XVALS(k)	array used to store unscaled X map data (floating point), $k = 1$ to 25
XIH	high-rotor moment of inertia, N cm sec^2 (lbf in sec^2)	YSC	map scale factor for Y input variable (floating point)
XIL	low-rotor moment of inertia, N cm sec^2 (lbf in sec^2)	ZSC(k)	map scale factor array for Z_i output variables (floating point), $k = 1$ to 4
XNH	high-spool rotor speed		
XNL	low-spool rotor speed		
DATAIN			
F(k)	map data array (scaled fraction), k determined by calling program		
I	integer index		
INC	number of points defining map (integer)		
IPNCH	card punch device number (integer)	DCOEF.	— All variables are scaled unless otherwise specified.
IR	card input device number (integer)	AE	exhaust nozzle exit area
ISC(k)	map scale factor format array (alphanumeric), $k = 1$ to 4	ALT	altitude
IW	line printer device number (integer)	ALTM	FLCOND-rescaled altitude
IX(k)	map X input data format array (alphanumeric), $k = 1$ to 4	BETAAB	augmentor temperature interpolation constant

BETAB	combustor temperature interpolation constant	F1(k)	fan variable-geometry-effects ap data array, $k = 1$ to 322
BETAHC	compressor temperature interpolation constant	F2(k)	compressor variable-geometry-effects map data array, $k = 1$ to 322
CC(k)	correction factor array (floating point), $k = 1$ to 50	F3(k) F4(k)	fan map data array, $k = 1$ to 854 compressor map data array, $k = 1$ to 518
CDN	exhaust nozzle flow coefficient	F5(k)	high-pressure-turbine map data array, $k = 1$ to 224
CIVV	fan variable-geometry parameter		low-pressure-turbine map data array, $k = 1$ to 224
CPAB	average specific heat at constant pressure in augmentor	F6(k)	average specific heat ratio in augmentor
CPB	average specific heat at constant pressure in combustor	GMAB	average specific heat ratio in combustor
CPHC	average specific heat at constant pressure in compressor	GMB	average specific heat ratio in compressor
CPI	specific heat at constant pressure at station I	GMHC	specific heat ratio at station I
CSHIFT	compressor variable-geometry effect on corrected flow	GMI	average specific enthalpy in augmentor
CVAB	average specific heat at constant volume in augmentor	HAB	desired augmentor specific enthalpy
CVB	average specific heat at constant volume in combustor	HABD	combustor specific enthalpy
CVHC	average specific heat at constant volume in compressor	HB	desired combustor specific enthalpy
CVN	exhaust nozzle velocity coefficient	HBD	PROCOM-rescaled compressor specific enthalpy
CVI	specific heat at constant volume at station I	HHCM	high-pressure-turbine enthalpy drop parameter
DC(k)	corrected digital coefficient array, $k = 1$ to 125	HP4	low-pressure-turbine enthalpy drop parameter
DH4	high-pressure-turbine enthalpy drop	HP41	specific enthalpy at station I
DH41	low-pressure-turbine enthalpy drop	HI	PROCOM-rescaled specific enthalpy at station I
ERRHAB	difference between computed and desired augmentor specific enthalpy	HIM	integer index
ERRHB	difference between computed and desired compressor specific enthalpy	I	index on operating points (integer)
ERRTRHC	difference between computed and desired compressor temperature rise parameter	IW	line printer device number (integer)
ETAAB	augmentor efficiency	KBH	high-pressure-turbine bleed flow indicator (integer)
ETAB	combustor efficiency	KBL	low-pressure-turbine bleed flow indicator (integer)
ETAHCM	compressor efficiency	KBLWHT	fraction of high-pressure-turbine cooling bleed doing work
ETAIFM	fan inside-diameter efficiency	KBLWLT	fraction of low-pressure-turbine cooling bleed doing work
ETAOFM	fan outside-diameter efficiency	KBV	overboard bleed flow indicator (integer)
FARIM	fuel-air ratio at station I	NDRY	number of dry operating points input to host program
FG	gross thrust	N1(k)	fan variable-geometry-effects map integer array, $k = 1$ to 5
FGM3	function of specific heat ratio at station 3	N2(k)	compressor variable-geometry-effects map integer array, $k = 1$ to 5
FNET	net thrust	N3(k)	fan map integer array, $k = 1$ to 5
FNM	nozzle gross thrust		
FSHIFT	fan variable-geometry effect on corrected flow		

N4(k)	compressor map integer array, $k = 1$ to 5	WBLHT	high-pressure-turbine cooling bleed flow rate
N5(k)	high-pressure-turbine map integer array, $k = 1$ to 5	WBLLT	low-pressure-turbine cooling bleed flow rate
N6(k)	low-pressure-turbine map integer array, $k = 1$ to 5	WBLOV	overboard bleed flow rate
N7(k)	nozzle functions integer array, $k = 1$ to 3	WF4	combustor fuel flow rate
PRHC	TRAT-rescaled compressor pressure ratio	WF7	augmentor fuel flow rate
PRIF	TRAT-rescaled fan inside-diameter pressure ratio	WGI	gas flow rate leaving station I
PROF	TRAT-rescaled fan outside-diameter pressure ratio	WG7M	NOZL-rescaled exhaust nozzle flow rate
PI	total pressure at station I	WP4	high-pressure-turbine flow parameter
POA	FLCOND-rescaled ambient pressure	WP41	low-pressure-turbine flow parameter
POQT7	exhaust nozzle pressure ratio	XC(k)	map scale factor array for X input variables (floating point), $k = 1$ to 6
P2A	FLCOND-rescaled fan inlet total pressure	XF	pressure area term in gross thrust calculation
P22Q2M	fan inside-diameter pressure ratio	XMN	Mach number
RCVV	compressor variable-geometry parameter	XMNM	FLCOND-rescaled Mach number
SFX	scale factor on variable X, appropriate units	XNH	high-spool rotor speed
TAM	sea-level ambient temperature	XNL	low-spool rotor speed
TAVAB	average total temperature in augmentor	XI	X input for map I
TAVB	average total temperature in combustor	YC(k)	map scale factor array for Y input variables (floating point), $k = 1$ to 6
TAVHC	average total temperature in compressor	YI	Y input for map number I
TRHCM1	compressor temperature rise parameter	Y71(k)	exhaust nozzle flow coefficient function data array, $k = 1$ to 15
TRHC1D	desired compressor temperature rise parameter	Y72(k)	exhaust nozzle velocity coefficient function data array, $k = 1$ to 15
TRIFM1	fan inside-diameter temperature rise parameter	ZC(k)	map scale factor array for Z output variables (floating point), $k = 1$ to 12
TROFM1	fan outside-diameter temperature rise parameter		
TOA	FLCOND-rescaled ambient temperature	IGAIN	DUCT. —Same symbol used for unscaled and scaled pressures, temperature, and flow rate.
TI	total temperature at station I	PIN	ratio of duct area to length, cm (in.)
TIM	PROCOM-rescaled total temperature at station I	POT(k)	gravitational conversion factor, 100 cm kg/N sec ² (386.26 lbm in/lbf sec ²)
T2A	FLCOND-rescaled fan inlet total temperature	POT2I	integrator gain integer
UDC(k)	uncorrected digital coefficient array, $k = 1$ to 125	POT3I	duct inlet total pressure, N/cm ² (psia)
WAR2	fan corrected flow rate	POT4I	potentiometer setting array, $k = 1$ to 4
WAR2M	nominal fan corrected flow rate	POUT	required gain of PIN potentiometer-integrator combination
WAR22	compressor corrected flow rate	RA	required gain of POUT potentiometer-integrator combination
WAI	airflow rate leaving station I		required gain of feedback potentiometer-integrator combination
			duct exit total pressure, N/cm ² (psia)
			gas constant of air, 2.8699×10^4 N cm/kg k (640.1 in lbf/lbm °R)

SFPIN	scale factor on duct inlet total pressure, appropriate units	DC(k)	corrected digital coefficient array, $k = 1$ to 125
SFPOUT	scale factor on duct exit total pressure, appropriate units	DH4 DH4QC	high-pressure-turbine enthalpy drop high-pressure-turbine enthalpy required for torque balance
SFTIN	scale factor on duct inlet total temperature, appropriate units	DH4QR(k)	high-pressure-turbine torque model evaluation ratio array, $k = 1$ to NTOTAL
SFW	scale factor on duct inlet stored mass, appropriate units		high-pressure-turbine enthalpy drop required for energy balance
SFWG	scale factor on flow rate through duct, appropriate units	DH4TC	high-pressure-turbine temperature model evaluation ratio array, $k = 1$ to NTOTAL
TIN	duct inlet total temperature, K ($^{\circ}$ R)	DH4TR(k)	low-pressure-turbine enthalpy drop
TSC	time scale factor		low-pressure-turbine enthalpy drop required for torque balance
V	duct inlet volume, cm ³ (in ³)	DH41	low-pressure-turbine torque model evaluation ratio array, $k = 1$ to NTOTAL
WG	flow rate through duct, kg/sec (lbm/sec)	DH41QC	low-pressure-turbine enthalpy drop required for energy balance
ENGINE. – All variables are scaled unless otherwise specified.		DH41QR(k)	low-pressure-turbine temperature model evaluation ratio array, $k = 1$ to NTOTAL
AE	exhaust nozzle exit area	DH41TC	specific temperature derivative at station I
ALT	altitude		high-rotor-speed derivative
ALTM	FLCOND-rescaled altitude	DH41TR(k)	low-rotor-speed derivative
CBLHR(k)	high-pressure-turbine bleed model evaluation ratio array, $k = 1$ to NTOTAL		stored mass derivative at station I
CBLLR(k)	low-pressure-turbine bleed model evaluation ratio array, $k = 1$ to NTOTAL	DTQWI	augmentor efficiency
CBLVR(k)	overboard bleed model evaluation ratio array, $k = 1$ to NTOTAL	DXNH	augmentor efficiency required for energy balance
CDN	exhaust nozzle flow coefficient	DXNL	combustor efficiency model evaluation ratio array, $k = 1$ to NTOTAL
CIVV	fan variable-geometry parameter	DWI	compressor efficiency
CPAB	average specific heat at constant pressure in augmentor	ETAAB	fan inside-diameter efficiency
CPB	average specific heat at constant pressure in combustor	ETAABC	fan outside-diameter efficiency
CPHC	average specific heat at constant pressure in compressor	ETAABR(k)	fuel-air ratio at station I
CPI	specific heat at constant pressure at station I	ETAHCM	gross thrust
CSHIFT	compressor variable-geometry effect on corrected flow	ETAIFM	function of specific heat ratio at station 3
CVAB	average specific heat at constant volume in augmentor	ETAOFM	compressor discharge bleed flow parameter
CVB	average specific heat at constant volume in combustor	FARIM	nozzle velocity model evaluation ratio array, $k = 1$ to NTOTAL
CVHC	average specific heat at constant volume in compressor	FG	net thrust
CVN	exhaust nozzle velocity coefficient	FGM3	nozzle gross thrust
CVI	specific heat at constant volume at station I	FGPT3	fan variable-geometry effect on corrected flow
DACI(k)	DAC initial condition array, $k = 1$ to 24	FGR(k)	fan variable-geometry-effects map data array, $k = 1$ to 322
		FNET	
		FNM	
		FSHIFT	
		F1(k)	

F2(k)	compressor variable-geometry-effects map data array, $k = 1$ to 322	N5(k)	high-pressure-turbine map integer array, $k = 1$ to 5
F3(k)	fan map data array, $k = 1$ to 854	N6(k)	low-pressure-turbine map integer array, $k = 1$ to 5
F4(k)	compressor map data array, $k = 1$ to 518	N7(k)	nozzle functions integer array, $k = 1$ to 3
F5(k)	high-pressure-turbine map data array, $k = 1$ to 224	PRHC	TRAT-rescaled compressor pressure ratio
F6(k)	low-pressure-turbine map data array, $k = 1$ to 224	PRIF	TRAT-rescaled fan inside-diameter pressure ratio
GMAB	average specific heat ratio in augmentor	PROF	TRAT-rescaled fan outside-diameter pressure ratio
GMB	average specific heat ratio in combustor	PI	total pressure at station I
GMHC	average specific heat ratio in compressor	PIC	calculated total pressure at station I
GMI	specific heat ratio at station I	PIR(k)	model evaluation ratio array for total pressure at station I, $k = 1$ to NTOTAL
GMIM	specific heat ratio minus 1 at station I	POA	FLCOND-rescaled ambient pressure
HAB	average specific enthalpy in augmentor	POQT7	exhaust nozzle pressure ratio
HABM	PROCOM-rescaled augmentor specific enthalpy	P2A	FLCOND-rescaled fan inlet total pressure
HB	average specific enthalpy in combustor	P22Q2M	fan inside-diameter pressure ratio
HBM	PROCOM-rescaled combustor specific enthalpy	RCVV	compressor variable-geometry parameter
HHCM	PROCOM-rescaled compressor specific enthalpy	TAM	sea-level ambient temperature
HP4	high-pressure-turbine enthalpy drop parameter	TAVAB	average total temperature in augmentor
HP41	low-pressure-turbine enthalpy drop parameter	TAVB	average total temperature in combustor
HI	specific enthalpy at station I	TAVHC	average total temperature in compressor
HIM	PROCOM-rescaled specific enthalpy at station I	TRHCM1	compressor temperature rise parameter
IP	index on operating points (integer)	TRIFM1	fan inside-diameter temperature rise parameter
KBH	high-pressure-turbine bleed flow indicator (integer)	TROFM1	fan outside-diameter temperature rise parameter
KBL	low-pressure-turbine bleed flow indicator (integer)	TOA	FLCOND-rescaled ambient temperature
KBV	overboard bleed flow indicator (integer)	TI	total temperature at station I
NDRY	number of dry operating points input to host program	TIC	calculated total temperature at station I
N1(k)	fan variable-geometry-effects map integer array, $k = 1$ to 5	TIM	PROCOM-rescaled total temperature at station I
N2(k)	compressor variable-geometry-effects map integer array, $k = 1$ to 5	TIR(k)	model evaluation ratio array for total temperature at station I, $k = 1$ to NTOTAL
N3(k)	fan map integer array, $k = 1$ to 5	T2A	FLCOND-rescaled fan inlet total temperature
LTSHFT	low-pressure-turbine enthalpy map shift	WAR2	fan corrected flow rate
N4(k)	compressor map integer array, $k = 1$ to 5	WAR2M	nominal fan corrected flow rate

WAR22	compressor corrected flow rate	N3(k)	$(M_0 - 1)^{1.35}$ function integer array, $k = 1$ to 3
WAR22M	nominal compressor corrected flow rate	PS	ambient pressure
WAI	airflow rate leaving station I	PT	fan inlet total pressure
WAIC	calculated airflow rate leaving station I	PTQS	isentropic inlet pressure ratio
WAIR(k)	model evaluation ratio array for airflow leaving station I, $k = 1$ to NTOTAL	TAS	sea-level ambient pressure
WBLHT	high-pressure-turbine cooling bleed flow rate	TR35	$(T_2/T_0)^{\gamma_f/(\gamma_f-1)}$
WBLLT	low-pressure-turbine cooling bleed flow rate	TS	ambient pressure
WBLOV	overboard bleed flow rate	TTQS	inlet temperature ratio
WF4	combustor fuel flow rate	TT	fan inlet total temperature
WF7	augmentor fuel flow rate	XMO	Mach number
WGI	gas flow rate leaving station I	XMP	supersonic Mach number minus 1
WGIC	calculated ratio array for gas flow rate leaving station I, $k = 1$ to NTOTAL	XPP	$(M_0 - 1)^{1.35}$
WG7M	NOZZL-rescaled exhaust nozzle flow rate	X1(k)	altitude data array, $k = 1$ to 11
WP4	high-pressure-turbine flow parameter	X2(k)	inlet temperature ratio data array, $k = 1$ to 10
WP41	low-pressure-turbine flow parameter	X3(k)	Mach-number-minus-1 data array, $k = 1$ to 7
XF	pressure-area term in gross thrust calculation	Y1(k)	ambient pressure data array, $k = 1$ to 11
XMN	Mach number	Y2(k)	$(T_2/T_0)^{\gamma_f/(\gamma_f-1)}$ data array, $k = 1$ to 11
XMMN	FLCOND-rescaled Mach number	Y3(k)	$(M_0 - 1)^{1.35}$ data array, $k = 1$ to 7
XNH	high-spool rotor speed	FUN1/FUN1L/FOOR. -All variables are scaled unless otherwise specified.	
XNL	low-spool rotor speed	F(k)	function data array, k determined by calling program
XI	X input for map I	FUN1/FUN1L	function output
X7(k)	exhaust nozzle pressure ratio data array, $k = 1$ to 15	I	X variable search index (integer)
X8(k)	low-pressure-turbine corrected speed data array, $k = 1$ to 13	MN	saved function number for out-of-range message (integer)
YI	Y input for map number I	N(k)	function integer array, k determined by calling program
Y71(k)	exhaust nozzle flow coefficient function data array, $k = 1$ to 15	NXP	number of points defining function (integer)
Y72(k)	exhaust nozzle velocity coefficient function data array, $k = 1$ to 15	X	saved value of XIN for out-of-range message
Y8(k)	low-pressure-turbine enthalpy map shift function data array, $k = 1$ to 13	XFRAC	fraction of X1NX2 interval covered by XIN
FLCOND. - All variables are scaled unless otherwise specified.		XIN	X input
ETAI	inlet efficiency	X1	difference between XIN and I^{th} value of X
HT	altitude	X2	difference between XIN and $(I+1)^{\text{th}}$ value of X
INLET	inlet configuration option (integer)	MAP/MAPL/MOOR. - All variables are scaled unless otherwise specified.	
N1(k)	ambient pressure function integer array, $k = 1$ to 3	F(k)	map data array, k determined by calling program
N2(k)	$(T_2/T_0)^{\gamma_f/(\gamma_f-1)}$ function integer array, $k = 1$ to 3	I	X variable search index (integer)

J	Y variable search index (integer)	F3(k)	fan map data array (scaled fraction), $k = 1$ to 854
KX	map data array index corresponding to $X(I, J + 1)$ (integer)	F4(k)	compressor map data array (scaled fraction), $k = 1$ to 518
KZ	map data array index corresponding to $Z(I, J + 1)$ (integer)	F5(k)	high-pressure-turbine map data array (scaled fraction), $k = 1$ to 224
LX	map data array index corresponding to $X(I, J + 1)$ (integer)	F6(k)	low-pressure-turbine map data array (scaled fraction), $k = 1$ to 224
LZ	map data array index corresponding to $Z(I, J + 1)$ (integer)	I	integer index
MAP/MAPL	map output	IR	card input device number (integer)
MN	saved map number for out-of-range message (integer)	IW	line printer device number (integer)
N(k)	map integer array, k determined by calling program	K1	integer index
NPROD	number of points defining map	K2	integer index
NXP	number of points per curve (integer)	N	integer index
MUC	number of curves in map (integer)	N1(k)	fan variable-geometry-effects map integer array, $k = 1$ to 5
X	saved value of XIN for out-of-range message	N2(k)	compressor variable-geometry-effects map integer array, $k = 1$ to 5
XFRAC	fraction of XHI-XLO interval covered by XIN	N3(k)	fan map integer array, $k = 1$ to 5
XHI	($I + 1$) th breakpoint on interpolated YIN curve	N4(k)	compressor map integer array, $k = 1$ to 5
XIN	X input	N5(k)	high-pressure-turbine map integer array, $k = 1$ to 5
XLO	I th breakpoint on interpolated YIN curve	N6(k)	low-pressure-turbine map integer array, $k = 1$ to 5
Y	saved value of YIN for out-of-range message	SFX	scale factor on variable X , appropriate units
Y1	difference between YIN and J th value of Y in map	XC(k)	map scale factor array for X input variables, $k = 1$ to 6
Y2	difference between YIN and ($J + 1$) th value of Y in map	YC(k)	map scale factor array for Y input variables, $k = 1$ to 6
YIN	Y input	ZC(k)	map scale factor array for Z output variables, $k = 1$ to 12
YINCR	fraction on $Y(J + 1) - Y(J)$ interval covered by YIN		
ZH	map output at XHI,YIN		
ZL	map output at XLO,YIN		
MAPIN			
BSCIVV	bias on fan variable-geometry parameter, deg	ATXX	NOZZL. – All variables are scaled unless otherwise specified.
BSRCVV	bias on compressor variable-geometry parameter, deg	AEQTXX	ratio of exit area to area at which sonic flow is reached
DC(k)	corrected digital coefficient array (scaled fraction), $k = 1$ to 125	A7	reduced throat area that results in sonic flow
F1(k)	fan variable-geometry-effects map data array (scaled fraction), $k = 1$ to 322	A8	throat area
F2(k)	compressor variable-geometry-effects map data array (scaled fraction), $k = 1$ to 322	A8Q7	exit area
		CD7	expansion ratio
		CV8	flow coefficient
		DC(k)	velocity coefficient
		F8	corrected digital coefficient, $k = 1$ to 125
		N1(k)	gross thrust
			critical pressure ratio function integer array, $k = 1$ to 3

N2(k)	subsonic functions integer array, $k = 1$ to 3	CBLHR(k)	high-pressure-turbine bleed model evaluation ratio array, $k = 1$ to NTOTAL
N3(k)	supersonic functions integer array, $k = 1$ to 3	CBLLR(k)	low-pressure-turbine bleed model evaluation ration, $k = 1$ to NTOTAL
PE	exit plane pressure	CBLVR(k)	overboard bleed model evaluation ratio array, $k = 1$ to NTOTAL
PEQ7	critical pressure ratio	CC(k)	correction factor array (floating point), $k = 1$ to 50
PTOL	difference between computed exit plane pressure and ambient pressure for subsonic exit flow	CDN	exhaust nozzle flow coefficient
PYQT	pressure ratio at which shock is in exit plane	CIVV	fan variable-geometry parameter, deg
PYQX	static pressure ratio across shock	CPAB	average specific heat at constant pressure in augmentor, J/kg K (Btu/lbm °R)
PO	ambient pressure	CPB	average specific heat at constant pressure in combustor, J/kg K (Btu/lbm °R)
POQT7	ambient to total pressure ratio	CPHC	average specific heat at constant pressure in compressor, J/kg K (Btu/lbm °R)
POYQX	total to static pressure ratio across shock	CPI	specific heat at constant pressure at station I, J/kg K (Btu/lbm °R)
P7	inlet total pressure	CVAB	average specific heat at constant volume in augmentor, J/kg K (Btu/lbm °R)
POYQOX	total pressure ratio across shock	CVB	average specific heat at constant volume in combustor, J/kg K (Btu/lbm °R)
T7	inlet total temperature	CVHC	average specific heat at constant volume in compressor, J/kg K (Btu/lbm °R)
VE	exit velocity	CVN	exhaust nozzle velocity coefficient
W7	mass flow rate	CVI	specific heat at constant volume at station I, J/kg K (Btu/lbm °R)
XF	pressure-area term in gross thrust equation	DACI(k)	DAC initial condition array, $k = 1$ to 24
XMN	Mach number upstream of shock	DC(k)	corrected digital coefficient array, $k = 1$ to 125
XMX	dimensionless velocity	DDC(k)	array used to save unlimited digital coefficients, $k = 1$ to 125
XSHFT	area ratio shift on dimensionless velocity-pressure ratio fit	DH4	high-pressure-turbine enthalpy drop, J/kg (Btu/lbm)
X1(k)	subsonic flow area ratio data array, $k = 1$ to 15	DH4QR(k)	high-pressure-turbine torque model evaluation ratio array, $k = 1$ to NTOTAL
X2(k)	subsonic flow pressure ratio data array, $k = 1$ to 15	DH4TR(k)	high-pressure-turbine temperature model evaluation ratio array, $k = 1$ to NTOTAL
X3(k)	supersonic flow area ratio data array, $k = 1$ to 15	DH41	low-pressure-turbine enthalpy drop, J/kg (Btu/lbm)
Y1(k)	critical pressure ratio data array, $k = 1$ to 15	DH41QR(k)	low-pressure-turbine torque model evaluation ratio array, $k = 1$ to NTOTAL
Y21(k)	subsonic dimensionless velocity data array, $k = 1$ to 15		
Y22(k)	AEQTXX data array, $k = 1$ to 15		
Y31(k)	XMN data array, $k = 1$ to 15		
Y32(k)	supersonic pressure ratio data array, $k = 1$ to 15		
Y33(k)	supersonic dimensionless velocity data array, $k = 1$ to 15		
PRINT. – Same symbols used for unscaled and scaled variables.			
AADR(k)	integrator address array (integer), $k = 1$ to 16		
AE	exhaust nozzle exit area, cm ² (in ²)		
ALT	altitude, m (ft)		
ALTM	FLCOND-rescaled altitude		

DH41TR(k)	low-pressure-turbine temperature model evaluation ratio array, $k = 1$ to NTOTAL	HI	specific enthalpy at station I, J/kg (Btu/lbm)
DP13R(k)	bypass duct model evaluation ratio array, $k = 1$ to NTOTAL	HIM	PROCOM-rescaled specific enthalpy at station I
DP6R(k)	augmentor duct model evaluation ratio array, $k = 1$ to NTOTAL	I	integer index
DTQWI	specific temperature derivative at station I (scaled)	IG(k)	integrator gain integer array, $k = 1$ to 10
DXNH	high-rotor-speed derivative (scaled)	INLET	inlet configuration option (integer)
DXNL	low-rotor-speed derivative (scaled)	IP	index on operating points (integer)
DWI	stored mass derivative at station I (scaled)	IPNCH	card punch device number (integer)
ETAAB	augmentor efficiency	IPRINT	index for subroutine PRINT (integer)
ETAABR(k)	augmentor efficiency model evaluation ratio array, $k = 1$ to NTOTAL	IW	line printer device number (integer)
ETAB	combustor efficiency	J	integer index
ETABR(k)	combustor efficiency model evaluation ratio array, $k = 1$ to NTOTAL	JJ	integer index
ETAHCM	compressor efficiency	JP	punch option (integer) (1 for output of all data)
ETAFM	fan inside-diameter efficiency	JPA	punch option (integer) 1 for output of analog data)
ETAOFM	fan outside-diameter efficiency	JPD	punch option (integer) (1 for output of digital data)
FARIM	fuel-air ratio at station I	K	integer index
FD(k)	array used to save indices of out-of-range corrected digital coefficients, $k = 1$ to 125	KBH	high-pressure-turbine bleed flow indicator (integer)
FN	net thrust, N (lbf)	KBL	low-pressure-turbine bleed flow indicator (integer)
GLD	array used to save indices of out-of-range uncorrected digital coefficients, $k = 1$ to 125	KBV	overboard bleed flow indicator (integer)
GMAB	average specific heat ratio in augmentor	K1	number of out-of-range uncorrected digital coefficients (integer)
GMB	average specific heat ratio in combustor	K3	number of zero uncorrected digital coefficients (integer)
GMHC	average specific heat ratio in compressor	K4	number of out-of-range corrected digital coefficients (integer)
GMI	specific heat ratio at station I	N	integer index
HAB	average specific enthalpy in augmentor, J/kg (Btu/lbm)	NTOTAL	total number of operating points input to host program (integer)
HABM	PROCOM-rescaled augmentor specific enthalpy, J/kg (Btu/lbm)	PADR(k)	potentiometer address array (alphanumeric), $k = 1$ to 53
HB	average specific enthalpy in combustor, J/kg (Btu/lbm)	PLA	power lever angle (operating point label), deg
HBM	PROCOM-rescaled combustor specific enthalpy, J/kg (Btu/lbm)	PRHC	TRAT-rescaled compressor pressure ratio
HHCM	PROCOM-rescaled compressor specific enthalpy	PRIF	TRAT-rescaled fan inside-diameter pressure ratio
HP4	high-pressure-turbine enthalpy drop parameter (scaled)	PROF	TRAT-rescaled fan outside-diameter pressure ratio
HP41	low-pressure-turbine enthalpy drop parameter (scaled)	PVAL(k)	potentiometer setting array, $k = 1$ to 53
		PI	total pressure at station I, N/cm ² (psia)
		PIR(k)	model evaluation ratio array for total pressure at station I, $k = 1$ to NTOTAL

POA	FLCOND-rescaled ambient pressure	WAIR(k)	model evaluation ratio array for airflow leaving station I, $k=1$ to NTOTAL
P2A	FLCOND-rescaled fan inlet total pressure		
P2D	fan inlet total pressure at design point, N/cm ² (psia)	WA2D	fan flow rate at design point, kg/sec (lbm/sec)
P22D	compressor inlet total pressure at design point, N/cm ² (psia)	WA22D	compressor flow rate at design point, kg/sec (lbm/sec)
P22Q2M	fan inside-diameter pressure ratio	WBLHT	high-pressure-turbine cooling bleed flow rate, kg/sec (lbm/sec)
RCVV	compressor variable geometry parameter, deg	WBLLT	low-pressure-turbine cooling bleed flow rate, kg/sec (lbm/sec)
RTT2	square root of scaled fan inlet total temperature	WBLOV	overboard bleed flow rate, kg/sec (lbm/sec)
RTT22	square root of scaled compressor inlet total temperature	WF4	combustor fuel flow rate, kg/sec (lbm/sec)
RTT4	square root of scaled high-pressure-turbine inlet total temperature	WF7	augmentor fuel flow rate, kg/sec (lbm/sec)
RTT41	square root of scaled low-pressure-turbine inlet total temperature	WGI	gas flow rate leaving station I, kg/sec (lbm/sec)
SFX	scale factor on variable X , appropriate units	WGIR(k)	model evaluation ratio array for gas flow rate leaving station I, $k=1$ to NTOTAL
TAM	sea-level ambient temperature, K (°R)		
TAVAB	average total temperature in augmentor, K (°R)	WP4	high-pressure-turbine flow parameter (scaled)
TAVB	average total temperature in combustor, K (°R)	WP41	low-pressure-turbine flow parameter (scaled)
TAVHC	average total temperature in compressor, K (°R)	XMN	Mach number
TRHCM1	compressor temperature rise parameter	XMMN	FLCOND-rescaled Mach number
TRIFM1	fan inside-diameter temperature rise parameter	XNH	high-spool rotor speed, rpm
TROFM1	fan outside-diameter temperature rise parameter	XNL	low-spool rotor speed, rpm
TI	total temperature at station I, K (°R)	XI	X input for map I
TIM	PROCOM-rescaled total temperature at station I	YI	Y input for map I
TIR(k)	model evaluation ratio array for total temperature at station I, $k=1$ to NTOTAL	ZC(k)	map scale factor array for Z output variables, $k=1$ to 12
T2A	FLCOND-rescaled fan inlet total temperature	DZ(k)	array used to save indices of zero uncorrected digital coefficients, $k=1$ to 125
UDC(k)	uncorrected digital coefficient array, $k=1$ to 125		
WAR2	fan corrected flow rate, kg/sec (lbm/sec)		
WAR22	compressor corrected flow rate, kg/sec (lbm/sec)		
WAI	airflow rate leaving station I, kg/sec (lbm/sec)		
T2D	fan inlet total temperature at design point, K (°R)		
T22D	compressor inlet total temperature at design point, K (°R)		
			PROCOM. – All variables are scaled.
		AMW	molecular weight
		CP	specific heat at constant pressure
		CPA	specific heat at constant pressure of air
		CPF	specific heat at constant pressure of fuel
		CV	specific heat at constant volume
		FA	fuel-air ratio
		GAM	specific heat ratio
		H	specific enthalpy
		HA	specific enthalpy of air
		HF	specific enthalpy of fuel
		R	gas constant

T	total temperature	N3(k)	compressor function integer array, $k = 1$ to 3
TD	3500° F minus T		
SPOOL. — Same symbol used for unscaled and scaled rotor speed.			
IGAIN	integrator gain integer	PRC	component pressure ratio
PI	3.1416	S	pressure ratio effect on specific heat ratio shift
POT(k)	potentiometer setting array, $k = 1$ to 2	TR	$(\Delta T/T)_{id}$
POT1I	required gain of potentiometer-integrator combination	TRC	$(\Delta T/T)_{id}$ for specific heat ratio of 1.35
SFDH	scale factor on turbine enthalpy drop, appropriate units	X1(k)	component pressure ratio data array, $k = 1$ to 25
SFWG	scale factor on turbine flow rate, appropriate units	Y1(k)	function data array, $k = 1$ to 25
SFXN	scale factor on rotor speed, rpm/computer unit		
TSC	time scale factor		
XI	rotor moment of inertia, N cm sec ² (lbf in sec ²)		
XJ	mechanical equivalent of heat, 100 N cm/J (9339.6 lbf/in)		
XN	rotor speed, rpm		
TRAT. — All variables are scaled fractions unless otherwise specified.			
C	variable specific heat ratio effect on $(\Delta T/T)_{id}$	IGAIN	integrator gain integer
GAM	average component specific heat ratio	P	total pressure in volume, N/cm ² (psia)
N	component identifying integer, $N = 1$ to 3	POT(k)	potentiometer setting array, $k = 1$ to 5
N1(k)	fan outside-diameter function integer array, $k = 1$ to 3	POT2I	required gain of potentiometer-integrator combination
N2(k)	fan inside-diameter function integer array, $k = 1$ to 3	RA	gas constant of air, 2.8699×10^4 N cm/kg K (640.1 in lbf/lbm °R)
		SFP	scale factor on total pressure, appropriate units
		SFTT	scale factor on total temperature, appropriate units
		SFW	scale factor on stored mass, appropriate units
		SFWG	scale factor on flow rate through volume, appropriate units
		TSC	time scale factor
		TT	total temperature in volume, K (°R)
		V	volume, cm ³ (in ³)
		W	stored mass in volume, kg (lbm)
		WS	stored mass in volume (scaled)

References

1. McKinney, John S.: Simulation of Turbofan Engine. Part I: Description of Method of Balancing Technique. AFAPL-TR-67-125-Pt.-1, Air Force Aeropropulsion Lab., Air Force Systems Command, 1967. (AD-825197)
2. McKinney, John S.: Simulation of Turbofan Engine. Part II: User's Manual and Computer Program Listing. AFAPL-TR-67-125-Pt.-2, Air Force Aeropropulsion Lab, Air Force Systems Command, 1967. (AD-825198)
3. Koenig, Robert W.; and Fishbach, Laurence H.: GENENG—A Program for Calculating Design and Off-Design Performance for Turbojet and Turbofan Engines. NASA TN D-6552, 1972.
4. Fishbach, Laurence H.; and Koenig, Robert W.: GENENG II—A Program for Calculating Design and Off-Design Performance of Two-and Three-Spool Turbofans with as Many as Three Nozzles. NASA TN D-6553, 1972.
5. Sellers, James F.; and Daniele, Carl J.: DYNGEN—A Program for Calculating Steady-State and Transient Performance of Turbojet and Turbofan Engines. NASA TN D-7901, 1975.
6. Fishbach, Laurence H.; and Caddy, Michael J.: NNEP—The Navy NASA Engine Program. NASA TM X-71857, 1975.
7. Szuch, John R.; and Bruton, William M.: Real-Time Simulation of the TF30-P-3 Turbofan Engine Using a Hybrid Computer. NASA TM X-3106, 1974.
8. Szuch, John R.; and Seldner, Kurt: Real-Time Simulation of the F100-PW-100 Turbofan Engine Using the Hybrid Computer. NASA TM X-3261, 1975.
9. Szuch, John R.; Seldner, Kurt; and Cwynar, David S.: Development and Verification of Real-Time, Hybrid Computer Simulation of the F100-PW-100(3) Turbofan Engine. NASA TP-1034, 1977.
10. Cwynar, David S.; and Batterton, Peter G.: Digital Implementation of the TF30-P-3 Turbofan Engine Control. NASA TM X-3105, 1975.
11. Hrach, Frank J.; Arpasi, Dale J.; and Bruton, William M.: Design and Evaluation of a Sensor Fail-Operational Control System for a Digitally Controlled Turbofan Engine. NASA TM X-3260, 1975.
12. Arpasi, Dale J.; and Bruton, William M.: Method of Discrete Modeling and Its Application to Estimation of TF30 Engine Variables. NASA TM X-3443, 1976.
13. Szuch, John R.; et al.: F100 Multivariable Control Synthesis Program—Evaluation of a Multivariable Control Using a Real-Time Engine Simulation. NASA TP-1056, 1977.
14. Szuch, John R.: HYDES, A Generalized Hybrid Computer Program for Studying Turbojet or Turbofan Engine Dynamics. NASA TM X-3014, 1974.
15. Szuch, John R.; Krozel, Susan M.; and Bruton, William M.: An Automated Procedure for Developing Hybrid Computer Simulations of Turbofan Engines—Part II: Computer Printouts. NASA TM-81730, 1981.
16. Shames, Irving H.: Mechanics of Fluids. McGraw-Hill, Inc., 1962.
17. Keenan, Joseph H.; and Kaye, Joseph: Gas Tables. John Wiley & Sons, Inc., 1948.
18. Shapiro, Ascher H.: The Dynamics and Thermodynamics of Compressible Fluid Flow. Vol. I. Ronald Press Co., 1953.
19. Cota, R. A.; Kunkle, J. S.; and Wilson, S. D.; eds.: Compressed Gas Handbook. NASA SP-3045, 1969.
20. Bruton, William M.; and Cwynar, David S.: Lewis Hybrid Computing System—Users Manual. NASA TM-79111, 1979.
21. Cwynar, David S.: INFORM—An Interactive Data Collection and Display Program with Debugging Capability. NASA TP-1424, 1980.
22. Szuch, John R.: Application of Real-Time Engine Simulations to the Development of Propulsion System Controls. NASA TM X-71764, 1975.

1. Report No. NASA TP-1851	2. Government Accession No.	3. Recipient's Catalog No.	
4. Title and Subtitle AUTOMATED PROCEDURE FOR DEVELOPING HYBRID COMPUTER SIMULATIONS OF TURBOFAN ENGINES I - GENERAL DESCRIPTION		5. Report Date August 1982	
		6. Performing Organization Code 505-32-6B	
7. Author(s) John R. Szuch, Susan M. Krozel, and William M. Bruton		8. Performing Organization Report No. E-779	
9. Performing Organization Name and Address National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio 44135		10. Work Unit No.	
		11. Contract or Grant No.	
12. Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, D. C. 20546		13. Type of Report and Period Covered Technical Paper	
		14. Sponsoring Agency Code	
15. Supplementary Notes			
16. Abstract This report offers a systematic, computer-aided, self-documenting methodology for developing hybrid computer simulations of turbofan engines. The methodology that is presented makes use of a host program that can run on a large digital computer and a machine-dependent target (hybrid) program. The host program performs all the calculations and data manipulations that are needed to transform user-supplied engine design information to a form suitable for the hybrid computer. The host program also trims the self-contained engine model to match specified design-point information. Part I contains a general discussion of the methodology, describes a test case, and presents comparisons between hybrid simulation and specified engine performance data. Part II, a companion document, contains documentation, in the form of computer printouts, for the test case.			
17. Key Words (Suggested by Author(s))		18. Distribution Statement Unclassified - unlimited STAR Category 61	
19. Security Classif. (of this report) Unclassified	20. Security Classif. (of this page) Unclassified	21. No. of Pages 120	22. Price* A06

* For sale by the National Technical Information Service, Springfield, Virginia 22161

NASA-Langley, 1982

National Aeronautics and
Space Administration

Washington, D.C.
20546

Official Business
Penalty for Private Use, \$300

LANGLEY RESEARCH CENTER

3 1176 01329 1571

Postage and Fees Paid
National Aeronautics and
Space Administration
NASA-451

NASA

DO NOT REMOVE SLIP FROM MATERIAL

Delete your name from this slip when returning material
to the library.

NAME	MS
<i>James H. also</i>	<i>412</i>

NASA Langley (Rev. May 1988)

RIAD N-75

Undeliverable (Section 158
stat Manual) Do Not Return